MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # The Design and Operation of a Real-Time Polynuclear Aromatic Hydrocarbon (PAH) Monitor for the Analysis of Combustion Products Formed in the Incineration of Navy Colored Smoke Compositions by Richard T. Loda Research Department **AUGUST 1984** NAVAL WEAPONS CENTER CHINA LAKE, CA 93555-6001 Approved for public release; distribution is unlimited. AD-A146 467 TIC FILE COP ## Naval Weapons Center ### AN ACTIVITY OF THE NAVAL MATERIAL COMMAND #### **FOREWORD** Polynuclear aromatic hydrocarbons (PAHs) can be produced during the thermal destruction of unserviceable colored smoke compositions. Because some of these compounds are carcinogenic, there is a need to monitor their possible release into the environment. The design, construction, and implementation of a real-time incinerator monitor system for PAHs is the subject of this report. The work described in this report took place between December 1982 and October 1983. The work was performed with Pollution Abatement Research funds, Program Element No. 62765N, SEATASK Task Area Number WF65559 under the sponsorship of G. Young and under Task Area 50400 under the sponsorship of J. Short. This work has been reviewed for technical accuracy by E. D. Erickson and C. E. Dinerman. Approved by E. B. ROYCE, Head Research Fapartment 30 July 1984 Under authority of K. A. DICKERSON CAPT, U.S. Navy Commander Released for publication by B. W. HAYS Technical Director #### NWC Technical Publication 6525 | Published by . |----------------|----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-------|---|-----|--------| | Collation | First printing | ξ. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • |
• | • | 150 | copies | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | | | | | | | |--|--|--|--|--|--|--|--|--| | | 3. RECIPIENT'S CATALOG HUMBER | | | | | | | | | NWC TP 6525 AD A146467 | | | | | | | | | | 4. TITLE (and Subilitie) | S. TYPE OF REPORT & PERIOD COVERED | | | | | | | | | THE DESIGN AND OPERATION OF A REAL-TIME POLYNUC-
LEAR AROMATIC HYDROCARBON (PAH) MONITOR FOR THE | Final
 Dec 1982-Oct 1983 | | | | | | | | | ANALYSIS OF COMBUSTION PRODUCTS FORMED IN THE | 4. PERFORMING ORG. REPORT NUMBER | | | | | | | | | INCINERATION OF NAVY COLORED SMOKE COMPOSITIONS | | | | | | | | | | 7. AUTHOR(e) | S. CONTRACT OR GRANT NUMBER(4) | | | | | | | | | Richard T. Loda | | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 18. PROGRAM ELEMENT, PROJECT, YASK
AREA & WORK UNIT HUMBERS | | | | | | | | | Naval Weapons Center | PE 62765N & 63721N, Task Area | | | | | | | | | China Lake, CA 93555-6001 | WF65559 & 50400 , Work Unit
138567 | | | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | | | | | August 1984 | | | | | | | | | Naval Weapons Center
China Lake, CA 93555-6001 | 13. NUMBER OF PAGES | | | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 15. SECURITY CLASS. (of this report) | UNCLASSIFIED | | | | | | | | | | 184. DECLASSIFICATION/DOWNGRADING | | | | | | | | | 16. DISTRIBUTION STATEMENY (of this Report) | L | | | | | | | | | , | | | | | | | | | | Approved for public release; distribution is unli | mited. | | | | | | | | | inpploted for purify the second secon | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, If different fre | m Report) | 18. SUPPLEMENTARY NOTES | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, |) | | | | | | | | | Colored Smoke Compositions Polynuclear Aromat | ic Hydrocarbons (PAHs) | | | | | | | | | Combustion Products Real-time | | | | | | | | | | Fluorescence Spectroscopy | | | | | | | | | | Incineration | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by black number) | See back of form. | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102- LF- 014- 6601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) (U) The Design and Operation of a Real-Time Polynuclear Aromatic Hydrocarbon (PAH) Nonitor for the Analysis of Combustion Products Formed in the Incineration of Navy Colored Smoke Compositions by Richard T. Loda, China Lake, Calif., Naval Weapons Center, August 1984. 134 pp. (NWC TP 6525, publication UNCLASSIFIED). This publication describes design and construction of a fluorescencebased polynuclear aromatic hydrocarbon (PAH) monitor and calibration system. It also covers the installation and operation of this real-time monitor system during the incineration testing of Navy colored smoke compositions at the Los Alamos National Laboratory Controlled Air Incinerator facility, Alamos, N. Mex. During these tests, no PAHs were found to be present in the incinerator effluent gases at a concentration level 21 ppm (the approximate gas-phase detection limit of the monitor). Recommendations are listed for future system improvements. Comments assigned nequends includes Flacensonnes synctroscopy, A Accession For NTIS GRA&I DTIC TAB Unannounced Justification SOFT OF THE PROPERTY PR Distribution/ Availability Codes Avail ane/or ist Special **UNCLASSIFIED** SECURITY CLASSIFICATION OF THIS PAGE(When Date Bulgered) #### CONTENTS | Disclaimer | | |---|----| | Acknowledgment | | | Introduction | 3 | | Background | | | Experimental | | | Materials | 8 | | Materials | 9 | | Laser Induced Fluorescence (LIF) System | 17 | | LANL Incinerator Complex | 14 | | PAH Monitor Design | | | Basic Spex Fluorimeter | | | Flow Cell Modifications | 20 | | PAH Monitor Flow System | 22 | | Results and Discussion | 24 | | Diffusion Cell Evaluation | 24 | | Theory | | | PAH Diffusion Rate Measurements | | | Laboratory Flow System Experiment Using LIF | 27 | | Comparison of PAH Spectra (Static Cell) | 30 | | Beckman DU-7 Absorption Spectrophotometer | 30 | | Perkin-Elmer MFP-44B Spectrofluorimeter | 31 | | Spex F112 Flourimeter | 34 | | LANL Incineration Tests | | | Preliminary Observations | | | PAH Analysis in a Static Cell | 37 | | PAH Analysis in the Flow System | 47 | | Real-Time Analysis of Navy Colored Smoke | | | Real-lime Attaiysis of havy colored Smoke | 31 | | Conclusions and Recommendations | 72 | | Conclusions | | | Recommendations | | | VCCOMMETIGETICE | 73 | | List of Company Names | 76 | | References | 77 | | Append: | ices: | | | | | | | | | | |---------|---------------------------------|---|---|--|--|--|--|--|--|----| | A. | Program AD RLTIME | | ٠ | | | | | | | 8 | | | Spex DATAMATE Specifications . | | | | | | | | | | | C. | Diffusion Rate Program | | | | | | | | | 10 | | | Spex Diffusion Rate Program . | | | | | | | | | | | E. | Spex Fluorimeter Correspondence | e | | | | | | | | 11 | #### DISCLAIMER The mention of specific equipment manufacturers, brand names, or specific contractors in this report does not imply their endorsement. Other commercially available equipment, having similar operational capabilities, or other qualified contractors, could be substituted for the equipment or contractors mentioned. Statements made in this document do not necessarily represent official Navy or DOD policies and practices; they are the best judgment of technical personnel, based on an experimental
investigation of the problem, and a review of pertinent information. No statements in this document are intended to modify or replace any official safety SOPs, instructions, etc. Any prices listed were as of August 1983 and may not be the same now. #### ACKNOWLEDGMENT The author would like to thank J. Short (Naval Weapons Support Center, Crane, Indiana), and the entire Waste Management Group at Los Alamos, New Mexico, without whose help, much of the Los Alamos Scientific Laboratory work could not have been accomplished. Thanks also go to T. Griffith of this laboratory for the construction of the diffusion cells, and to P. Plassmann of this laboratory for his contributions to the HP9836A data acquisition programs and the diffusion rate measurements. #### INTRODUCTION The Navy has an inventory of obsolete and unserviceable colored smoke compositions that must be disposed of in a safe, economical, and environmentally acceptable manner. Disposal by thermal destruction (incineration) has been demonstrated to be technically feasible (Reference 1), but this process, under certain conditions, produces polynuclear aromatic hydrocarbons (PAHs) from the incomplete oxidation of organic dyes present in the smoke compositions. A listing of the materials that have been found is given in Table 1. Since some of these PAHs are carcinogenic, effective control of PAH emissions must be achieved for the incineration process to be fully acceptable. Pilot-plant scale experimentation is necessary to obtain a "best set" of incineration conditions to ensure the maximum destruction efficiency of these smokes, and a real-time monitor is required for the detection of PAHs in the combustion product. To accomplish these tasks, the Naval Weapons Support Center (NWSC), Crane, Ind., awarded a contract to the Los Alamos National Laboratory (LANL), Los Alamos, N. Mex., to experiment with incinerating the smoke compositions in their research incinerator. In addition, both the Naval Weapons Center (NWC) and the Battelle Columbus Laboratories (BCL), Columbus, Ohio (Reference 2) were contracted to design a monitor capable of detecting mixtures of PAHs on a one part-per-million (ppm) level. Ultimately, it was the PAH monitor system design of NWC that was implemented during the incineration tests undertaken at the LANL (References 3 and 4). If these tests prove successful, the Navy will subsequently build its own incinerator facility using the knowledge gained through these experiments. This report describes the NWC's PAH monitor and calibration device design considerations. A listing of all of the company names and their addresses is included at the back of the report. It also covers the on-line installation and operation of this real-time system during the incineration tests performed at the LANL in September 1983. During these tests, no PAHs were found to be present in the incinerator effluent gases at a concentration level >1 ppm (the approximate detection limit of the monitor). Background material, specific to the PAH problem, will be discussed first. Following this, the experimental apparatus details will be given. This section covers the actual monitor design, before some of the results influencing it are presented. TABLE 1. PAH Materials Found in the Combustion Product of Navy Colored Smoke Compositions. | PAH | Formula | Structure | |----------------------|---------------------------------|------------| | Phenanthrene | C ₁₄ H ₁₀ | | | Anthracene | C ₁₄ H ₁₀ | | | Benzo(a)pvrene | с ₂₀ н ₁₂ | ∞\$ | | Benzo(e)pyrene | C ₂₀ H ₁₂ | ₩ | | Perylene | C ₂₀ H ₁₂ | 828 | | Chrysene | C ₁₈ H ₁₂ | | | Triphenylene | C ₁₈ H ₁₂ | | | Fluoranthene | C ₁₆ H ₁₀ | ∞ 8 | | Pyrene | C ₁₆ H ₁₀ | | | Naphthalene | c ₁₀ Hs | ∞ | | 1-Methyl Naphthalene | C ₁₁ H ₁₀ | ⇔ | a Reference 1. If this bothers the reader, it is suggested that the report be reviewed in the following order: the Introduction section (p. 3) through the Laser Inducted Fluorescence (LIF) System (p. 14); Results and Discussion section (p. 24) through the Comparison of PAH Spectra Static Cell section (p. 36); the LANL Incinerator Complex section (p. 14) through the PAH Monitor Design section (p. 24); and then the LANL Incinerator Tests section to the end (p. 36 through 75). The results will essentially be presented in chronological order. Work on the flow and calibration system, with known PAH materials, will be described first. This will be followed by the evaluation of some commercially available instrumentation, and the choice of the monitor. Next, the PAH monitor system installation, and the on-line, real-time analysis will be discussed. Lastly, a series of recommendations, to improve the monitor operation for future work, will be presented. #### BACKGROUND Although PAHs are naturally present in many forms of vegetation and fossil fuel, the principal sources of ambient atmospheric PAH concentrations result from the incomplete combustion of hydrocarbons. Processes such as the combustion of coal, oil, gasoline, and diesel fuel, along with the operation of refuse burning power plants and wood burning stoves, all contribute significantly to the PAH pollutant problem. TO THE COURT TO SECOND A PROPERTY TO THE CONTRACT OF THE PROPERTY INCOME. Since many compounds of the PAH class have been shown to be mutagenic and/or carcinogenic in animals, it is no surprise that a large body of work has been devoted to the study of these materials (References 5 and 6). Most analytical methods for PAH determination have been based on the isolation of individual PAHs in collected environmental samples through a variety of chromatographic techniques. Quantitative information is then gathered after the individual components have been identified. Quite often this entire process is carried out using a combination of instruments. For example, the gas chromatography/mass spectrometry (GC/MS) technique combines the high separation efficiency of gas chromatography with the high sensitivity and identification capabilities of mass spectrometry. High performance liquid chromatography with fluorescence detection is another popular instrumental combination for PAH analysis, and many other extensions of this basic idea are possible. Unfortunately, most of these procedures require time-consuming and troublesome collection, extraction, and concentration techniques. Sample recovery and the maintenance of sample integrity during the work up prior to analysis represent serious problems, and the desired information cannot be obtained in real-time. The inherently high sensitivity of fluorescence detection, coupled with the intense fluorescence of many PAH compounds (References 7 through 11) makes fluorescence spectroscopy a powerfu' tool for the detection and identification of PAHs. Fluorescence spectroscopy has been used to measure PAH concentrations below 1 ppm, and this technique has the potential for making real-time measurements. Fluorescence is a process in which radiation is emitted by molecules that have been previously excited by the absorption of radiation. When a sample is excited at a fixed wavelength $\lambda_{\rm ex}$, a fluorescence emission spectrum is produced by recording the emission intensity as a function of the emission wavelength $\lambda_{\rm em}$. Alternatively, a fluorescence excitation spectrum may be obtained by scanning $\lambda_{\rm ex}$, while recording the emission intensity at a fixed $\lambda_{\rm em}$.* These excitation and emission spectra are characteristic of the materials present in the sample. In the study of multicomponent mixtures, the ability of the analyst to select two wavelengths (excitation and emission) for the measurement of the fluorescing species leads to an enhanced selectivity for fluorescence detection over other techniques such as absorption spectrophotometry (since not all absorbing molecules fluoresce). This is especially true for the highly-fluorescing PAHs. The problems associated with the separation and purification steps mentioned above have lead to an active effort to develop improved instrumental and mathematical curve fitting techniques for the cotal analysis of PAH mixtures without first isolating the individual components. The major problem area has not been sensitivity, but selec-The overlap of spectra from the different sample components and the inherently featureless nature of the individual spectra, especially when measured under ambient or higher temperature conditions, are the essential causes for this limitation. Nevertheless, low temperature site-selection spectroscopy (References 12 through 16), matrix isolation spectroscopy (References 12, 17 and 18), polarization measurements (Reference 19), time-resolved spectroscopy (References 20 and 21), selective excitation (Reference 22), derivative spectroscopy (References 23 through 28), selective modulation (Reference 23), synchronous excitation (Reference 29) and video fluorimetry (References 30 and 31) have all been employed to improve multicomponent analysis. A variety of numerical algorithms have also been used to deconvolute the overlapping spectra (References 32 and 33). A fluorescence excitation spectrum is essentially an absorption spectrum, but measured indirectly by monitoring sample emission. The key point is that the sample cannot emit unless it first absorbs. When we consider the specific requirements for a real-time PAH mixture analysis of stack gases, a number of the approaches mentioned above have definite drawbacks. Site selection and matrix isolation would require sample collection and cryogenic sample preparation. addition, these techniques, along with time-resolved spectroscopy, need relatively expensive laser sources for sample excitation. Cryogenic equipment and sample preparation are also required for polarization measurements, and selective modulation necessitates extensive modifications to standard spectrometers and the construction of additional electronics. In
both selective modulation and synchronous excitation, the selectivity is enhanced, relative to simpler methods such as selective excitation, but the sensitivity is reduced because the data results from a convolution of the excitation and emission spectra. Derivative spectroscopy can enhance selectivity over selective excitation and is rather simple to implement, but the signal to noise (S/N) ratio is reduced by a factor of about 2 for each derivative taken This reduces the potential sensitivity of this (Reference 23). approach. Video fluorimetry can provide an entire excitation-emission matrix on a complex sample, in real-time, and is probably the most powerful technique of all those mentioned above. Its major drawback is that it requires the modification of a standard spectrometer and the purchase of an expensive (approximately \$50K), image intensified array detector, along with a computer controlled data acquisition system. Furthermore, even after one obtains and stores the vast amount of information contained in one, or multiple excitation-emission matrices, the subsequent analysis is by no means trivial. Sophisticated deconvolution techniques have been developed (References 32 and 33); but for complex samples, one still must know the total number of components in the mixture. This would not be easy to determine, a priori, for our particular problem. Therefore, one must question whether the additional instrumental cost would be justified in this case. A real-time aromatic vapor monitor has been previously reported (References 26 and 28). It uses derivative ultraviolet (UV)-absorption spectrophotometry as its detection method and has been primarily successful in analyzing mixtures of smaller, highly-volatile aromatic compounds. Since it was expected that larger, less-volatile PAH compounds would be encountered in the smoke composition incineration process (Reference 1), and that interfering, non-fluorescent but absorbing species would also be present, it was felt that an absorption-based PAH monitor would not meet the program requirements. As will be presented in greater detail, our PAH monitor design, which is based on the purchase and minor modification of a commercial fluorimeter, allows the capability to exploit absorption, selective excitation and emission, derivative spectroscopy, and synchronous excitation techniques. Complete excitation-emission matrices can also be acquired; not on the same time scale as video fluorimetry, but at a greatly reduced cost. There is one final technique that has been used to detect PAHs that also deserves discussion. It is a simple spot test (References 34 and 35) that allows a person to visually detect the presence of <10 picograms of PAH in a collected sample. The sensitivity of this technique is a consequence of a process called sensitized fluorescence. Sensitized fluorescence can be thought of as an energy transfer between two materials. A donor molecule may be excited with UV radiation and transfer its excitation energy to an acceptor molecule whose excited state is lower in energy than the excited state of the donor molecule. This acceptor molecule can then fluoresce after having been indirectly excited (sensitized). The transfer of energy is most efficient when the acceptor molecule is present in a much lower concentration than the donor molecule. When a PAH is used as the acceptor in an appropriate mixture (PAH plus sensitizer), the limit of detection can be significantly lower than the non-sensitized fluorescence detection limit of the acceptor molecule (PAH) alone. To perform this spot test on a sample extract, one makes three application spots on a filter paper with a microliter pipette. Two of the spots contain portions of the sample extract. A naphthalene sensitizing solution is applied to the third spot and one of the sample spots. After the spots have dried, they are observed under black-light (254 nm) illumination. Visual differences in intensity and color between the sample/sensitizer spot and either spot alone indicates sensitized fluorescence and the possible presence of PAHs. This spot test is very useful as a prescreen and can eliminate the need for costly analysis when no PAHs are present. Although this test cannot be used in a real-time fashion, and can only be used to detect the presence of PAHs as a class, its description has been included here because it is simple, rapid, sensitive, and quite inexpensive. #### EXPERIMENTAL #### **MATERIALS** The PAH compounds that were used in the laboratory scale experiments and for calibration purposes during the LANL incineration tests were purchased from the Matheson Chemical Company and Eastman Chemical Company. They were used without further purification if their melting points and melting point ranges agreed with the quoted literature values. When discrepancies were found, the PAH compound in question was recrystallized from ethanol and the melting point remeasured until satisfactory results were obtained. The nitrogen gas used in the laboratory flow system experiments was generated from the boil-off of a liquid nitrogen source. The air used for the same experiments was filtered laboratory compressed air. No fluorescence background signal was seen from the air alone. #### LABORATORY FLOW SYSTEM The pyrex diffusion cell used to produce known gas phase concentrations of PAH material is shown in Figure 1. Its design is quite simple (Reference 36), and it has been used previously for the delivery of constant quantities of PAH vapor into a nitrogen gas stream (Reference 37). The solid PAH sample is introduced through a removable 1/4-inch outer diameter (OD) sample tube, which is connected to the main body of the diffusion cell with a brass Swagelok union. A Teflon ferrule is used to make the seal on the pyrex sample tube. The main body of the diffusion cell is fashioned from a 3.0 cm OD pyrex tube. The inlet and outlet ports are approximately 1 cm OD, and a 2.5 cm length of 0.1 cm inside diameter (ID) capillary tubing is used on the inlet side of the cell. The 3.0 cm diameter portion of the cell is 9 cm long, and the sample tube length is 11.5 cm. We took the average diameter of the sample tube to be 0.40 cm, including the Swagelok union. The sample tube length and diameter will be used later in the diffusion rate calculations as the average length of the diffusion path (1 = 11.5 cm) and the cross sectional area of the diffusion tube $(A = 0.126 \text{ cm}^2).$ FIGURE 1. Diffusion Cell. The diffusion cell is incorporated into the laboratory flow system as diagrammed in Figure 2. A 13-foot length of 1/4-inch OD copper tubing precedes the diffusion cell to allow the gases to achieve thermal equilibrium at the furnace temperature before picking up the PAH vapor being generated in the diffusion cell. The connection of the copper tubing to the diffusion cell is made via flexible stainless steel tubing, a Swagelok union, and a glass-to-metal transition tube on the diffusion cell. The purpose of the flexible tubing is to reduce the strain on the fragile glass components. FIGURE 2. Laboratory Flow System. After exiting the diffusion cell, the diluted PAH vapor stream then passes through a Suprasil-1 quartz fluorescence flow cell (1 x 1 x 2 cm), mounted within a brass block. Holes were made in the block so that the gas phase sample could be excited with laser radiation and the fluorescence emission could be observed at right angles to the excitation beam. A (f7 efficiency) lens collects the emitted light after it passes through a 2-inch diameter window in the insulated faceplate of the furnace. Quartz optics are used throughout to ensure high UV transmission. The gas stream next flows out of the furnace through an ice/water trap which captures the PAH material. The connection from the fluorescence flow cell to the swagelok feed-through in the furnace faceplate is again made with flexible stainless steel tubing to reduce any strain on the fragile quartz flow cell. Finally, the gases pass through a mineral oil bubbler on the way to a chemical fume hood exhaust. In order to set the gas flow rates and create gas mixtures, two Brooks Instruments, R-2-15-AAA flowmeters are connected in parallel. These flowmeters have metering valves at their inlet connections which are not shown in Figure 2. Before use, the calibration curves for these flowmeters were checked for accuracy with a bubble flowmeter. The flow system was enclosed in a Forma Scientific Vacuum furnace (Cat. No. 3053). The door to the furnace was removed and replaced with an insulated faceplate containing the quartz window assembly. The vacuum gauge and valves were also removed, leaving a 1/2-inch diameter hole in the top of the furnace to be used as an access port for the laser beam. A quartz window was mounted over the hole to maintain thermal stability in the furnace. The maximum attainable temperature of the entire assembly is limited by the 232°C temperature rating of the Teflon ferrules. Higher temperatures could be achieved if these were replaced with a more heat resistant material, such as graphite. Three chromel-alumel thermocouples are positioned in the furnace to monitor the temperature. The first is placed at the PAH sample tube, and the second on the main body of the diffusion cell. The third is placed inside the brass block. The brass block is also wrapped with a heating tape to allow some additional variac adjustment of the fluorescence flow cell temperature. The thermocouple potentials are monitored on three channels of a Hewlett-Packard model 3480A digital voltmeter, equipped with a model 3485A scanning unit, and converted to temperature readings using standard tables. Before assembling the flow system, all the tubing was thoroughly flushed with several washings of methylene chloride. It has been our experience (Reference 38) that new copper tubing contains a significant number of PAHs, probably formed from the lubricants used during the
manufacturing process. After assembly, but before use, the entire flow system was leak checked with helium using a Gow-Mac Instruments model 21-250 gas leak detector. This was done, not only to ensure system integrity, but also as an important safety check. #### LASER INDUCED FLUORESCENCE (LIF) SYSTEM The LIF system used for the laboratory scale experiments is diagramed in Figure 3. The flow system and furnace described previously are present in the upper right corner of the figure. The sample excitation is provided by a Lumonics TE 861T-3 rare gas halide excimer laser, operated on the XeCl line (308 nm). This laser can easily output 70 mJ in an 8 ns pulse at this wavelength, and it is also capable of generating a variety of other UV and vacuum-UV wavelengths when operated with other rare gas halide mixtures. The maximum pulse repetition frequency of the laser is 140 Hz. FIGURE 3. LIF System. From the burn pattern of the excimer beam at 308 nm, its cross section is 4 x 20 mm. The excimer beam is irised to approximately 4 x 7 mm on its way to the furnace/flow cell and a small unused portion of it is reflected off of a pyrex plate to a photodiode trigger for the dual gated amplifier (boxcar). A quartz beamsplitter also picks off about 4% of the excimer beam and, after passing the beam through a 310 nm narrow bandpass filter and a Corning 7380 glass filter (F), sends the beam to a RCA 1P21 reference channel photomultiplier, The purpose of the reference channel is to correct the measured fluorescence emission signal for shot-to-shot laser intensity fluctuations and long term degradation of the laser power. The beam is also reflected off of two mirrors which, for clarity, are not shown in Figure 3. The first is a 2-inch diameter CVI Corporation XC-2 dielectrically coated, >99% reflectivity, 308 nm mirror which is positioned before the beamsplitter and iris shown in the figure. The second is an ordinary aluminum mirror which is positioned on top of the furnace to steer the beam down through the access hole to excite the sample in the fluorescence flow cell. Using the area factor for the iris, the maximum power to the sample would be on the order of 24 mJ/pulse. This estimate does not include beam divergence and reflectivity losses from the aluminum mirror and quartz plates. In the work described in this report, the actual power at the sample could have been as much as a factor of two lower than the value quoted above. The emitted fluorescence is collected and focused into a Spex Instruments model 1404, 0.85 m, double monochromator equipped with 2400 g/mm holographic gratings and controlled by a CD2A Compudrive spectrometer driver. The dispersed emission then strikes the photocathode of an RCA C31034/76 photomultiplier inside a Products for Research model TE104RF thermoelectrically cooled photomultiplier housing mounted on the exit slit of the monochromator. The photomultiplier output is then sent to a Quanta Ray DGA-1 dual gated amplifier, and its ratioed output analog to digitally (A/D) converted for processing with a Hewlett-Packard model HP9836A desktop computer system. The CD2A Compudrive spectrometer driver is connected to the HP9836A computer via a RS-232 interface so that the whole experiment can be controlled from the HP9836A. The data acquisition is handled under the software control of a program titled AD RLTIME (A/D real-time) written for these laboratory flow system experiments. The operator manually sets the monochromator to the emission wavelength to be monitored and enters information describing the PAH sample and the experimental conditions. The program then pauses, after displaying and labeling the axes for a fluorescence intensity versus real-time plot on the computer monitor screen. When all is ready, the program is continued by the operator and the data acquisition commences at time zero. The program plots the data and simultaneously displays the numeric values of the dependent and independent variables. Since each data point is the average of N samples over an operator prescribed sampling period, the standard deviation is also calculated and displayed, along with the point number, average intensity, and average time over which the samples were taken. A real-time interrupt function key can be pressed during the processing to record the point at which gas flowrates and/or concentrations are changed while the experiment is in progress. At the end of the data acquisition period the operator can then print the information on the experimental conditions and move a cursor through the plotted data to examine and print any points of particular interest (i.e., points taken near flowrate or gas mixture adjustments). Finally, the data set can be stored on disk for future use. Under steady-state conditions, this program can also be used to generate a plot of fluorescence intensity versus wavelength by scanning the monochromator at a constant rate. As a check, the operator can use the real-time interrupt key to record at what point the monochromator passes specific wavelength settings during the scan.* The AD_RLTIME program is listed in Appendix A, along with examples of the program output, which will be discussed further in the Results and Discussion section. #### LANL INCINERATOR COMPLEX The Los Alamos Controlled Air Incinerator (CAI) used for the incineration testing of the Navy colored smoke compositions has been described in great detail elsewhere (Reference 39). For our purposes, the relationship of the PAH monitor sampling location to the rest of the system is of primary importance. A schematic of the CAI is given in Figures 4 and 5, and a block diagram is presented in Figure 6. The FIGURE 4. Schematic of LANL Controlled Air Incinerator. We also have developed other, more elegant data acquisition programs that allow the HP9836A to have complete control of the monochromator scanning. FIGURE 5. CAI Offgas System Sampling and Monitoring Locations. HZ (hot zone, $T=982^{\circ}\text{C}$) sampling location is between the primary and secondary incineration chambers. The OG (offgas, $T=1093-1204^{\circ}\text{C}$) sampling location is just upstream of the spray quench column, and the DO (demister outlet, $T<93.3^{\circ}\text{C}$) sampling location is downstream of the offgas demister unit, just after the two High Efficiency Particulate Air (HEPA) filters. The PAH monitor sampling location ($T<93.3^{\circ}\text{C}$) is in between the HEPA filter assemblies, just before the DO sampling location. Entropy Environmentalists, Inc., were contracted to perform offgas sampling at the HZ, OG, and DO locations during all phases of the incineration tests. They also recovered and prepared the samples for subsequent analysis by independent laboratories. For the details of the gas sampling equipment, procedures, reporting, and scheduling one should refer to their offgas sampling work plan (Reference 40). The feed liquid for the incineration tests is a mixture of Navy smoke composition, fuel oil, water, and a wetting agent. It is injected into the incinerator after being dispersed with an atomization nozzle. Several different smoke compositions were fed into the CAI FIGURE 6. Incinerator Air Flow Schematic Showing Sampling Locations. over 11 phases of operation. The feed schedules and operating conditions are all detailed in the Los Alamos test plan (Reference 41). Chemical compositions of the Navy colored smokes investigated have been reported elsewhere (Reference 1). Comparative analysis of the real-time results obtained with the PAH monitor system and the collected samples will be made when data from the collected samples become available. At that time, the PAH monitor results will be compared with the data collected at the DO sampling location since these data sets were obtained under nearly equivalent sampling conditions. PAH MONITOR DESIGN #### Basic Spex Fluorimeter The Spex Instruments, Inc., FLUOROLOG 2 series of fluorimeters are modular in their design. This allows one to choose among a variety of excitation sources, spectrometers, sample compartments, detectors, and accessories to assemble an instrument for a particular application. An optical schematic of a model F112 version of this instrument is presented in Figure 7. This figure is a composite drawing, pieces of which were taken from the Spex advertising literature (Reference 42). The F112 designation defines the spectrometer and sample compartment make-up of the instrument. As can be seen from the figure, there is a single (F1) excitation spectrometer which disperses the light emitting from a xenon lamp source. The spectrometer grating and slits determine the wavelength and bandpass of light used to excite the sample, which is located in the single-beam (F 1) sample module. The emitted fluorescence is then collected in either a right angle (90 degrees) or front face (22.5 degrees) geometry (user selectable), and dispersed in a double (F 2) emission spectrometer before striking the photocathode of a photomultiplier tube mounted on the exit slit of that spectrometer. If desired, other versions of the instrument (e.g., F122, F212, and F222, etc.,) can be configured or the existing system upgraded. The Spex DATAMATE is a microprocessor (Motorola 6800) based spectrometer controller and data processor for the FLUOROLOG 2 series. A listing of its rather extensive capabilities is given in Appendix B. It is important to note that one can easily accomplish selective excitation and emission, synchronous excitation, derivative spectroscopy, and acquire complete excitation-emission matrices with the standard fluorimeter.* DATAMATE software programs can also be written for fully automatic operation of the instrument. Refer to the Background section for the relevance of these methods to the problem of PAH analysis. FIGURE 7. Optical Schematic for the Spex Industries, Inc. FLUOROLOG 2 Version F112. The specific components which comprise the model F112 fluorimeter
purchased for this project are given in Table 2. Comments regarding the individual components in relation to the overall PAH monitor design considerations are given below, in order of the item numbers in the table: - 1. A single excitation monochromator was chosen, rather than a double, in order to maximize the throughput of the lamp. Since fluorescence intensity depends directly upon the excitation intensity, greater throughput of the lamp should translate to a greater sensitivity of the PAH monitor. - 2. A double emission monochromator was chosen because of its superior stray light rejection as compared to a single monochromator. It was felt that scattered light might be a problem if particulates were encountered in the work. - 3. We chose the cheaper fixed slit sets over the more expensive micrometer adjustable ones realizing that there would probably be little need for adjustments because of the broad nature of the PAH fluorescence. - 4. The excitation grating was blazed at 250 nm to maximize the lamp throughput for wavelengths known to excite the PAHs of primary interest. - 5. The two emission gratings were blazed at 300 nm to maximize the fluorescence throughput for those wavelengths over which the PAHs emit. TABLE 2. FLUOROLOG 2 Model F112. | Item | Qty | ty Cat. no. Description | | | | | | | |------|-----|-------------------------|--|--|--|--|--|--| | 1 | 1 | 1681B | Single excitation monochromator, 0.227 m f/4 | | | | | | | 2 | 1 | 1680B | Double emission monochromator, 0.227 m f/4 | | | | | | | 3 | 4 | 1679 | Sets of fixed slits | | | | | | | 4 | 3 | 16016 | Gratings, 1200 g/mm, in kinematic mounts. Excitation blaze = 250 nm, emission blaze = 300 nm | | | | | | | 5 | 1 | 1691 | Single-beam sample module | | | | | | | 6 | 1 | 1909 | Xenon lamp housing | | | | | | | 7 | 1 | 1907 | Xenon lamp, 450 watt (W) | | | | | | | 8 | 1 | 1907P | Power supply for 1907 | | | | | | | 9 | 1 | 1914G | Cooled R928 photomultiplier assembly | | | | | | | 10 | 1 | 1910 | Quantum counter reference assembly | | | | | | | 11 | 1 | DM1A | DATAMATE, with DM101 and DM104 | | | | | | | 12 | 1 | DM101 | Input channel (additional) | | | | | | | 13 | 1 | DM102 | Photon counting (PC) acquisition module | | | | | | | 14 | 1 | DM103 | Direct current (DC) acquisition module | | | | | | | 15 | 1 | DM104 | High voltage (HV) power supply (additional) | | | | | | | 16 | 1 | DM105 | Data and programming package | | | | | | | 17 | 1 | DM111 | Dual disk drive | | | | | | | 18 | 1 | DM112 | Digital plotter | | | | | | | 19 | 1 | 1931A | Brass sample heater/cooler block | | | | | | The total cost, including installation and General Services Administration (GSA) discount, was \$36K. ^{7.} A 450-watt xenon lamp was chosen rather than the standard 150-watt lamp to again maximize the excitation (and therefore emission) intensity. ^{9.} The cooled photomultiplier housing was chosen in order to reduce the dark count (thermal noise) of the photomultiplier. The relatively inexpensive R928 photomultiplier was chosen because its spectral response, over the wavelength range germane to the PAH problem, is actually better than some more expensive tubes. - 10. This assembly enables one to ratio the lamp intensity to the fluorescence emission intensity. Thus, one can correct the fluorescence excitation spectra for the fact that the lamp intensity is a function of wavelength. It also corrects for errors caused by lamp intensity fluctuations during a scan. - 12. Needed for 10. - 13. PC is much more sensitive than DC measurement for weak fluorescent signals. - 14. The DC module is for the reference channel. The more expensive PC module is not needed here because plenty of light gets to the reference channel (R in Figure 7). - 15. Needed for 10. - 17. Needed for program and data storage. - 18. Needed for hard copy output. - 19. Needed to house and heat the fluorescence flow cell. #### Flow Cell Modifications In order to perform the real-time fluorescence analysis of the incinerator effluents or calibration cell samples with this fluorimeter a minor modification of the standard F112 sample chamber is required. The fluorescence flow cell assembly constructed for this purpose is diagramed in Figure 8. An NSG Precision Cells type 501 FL UV flow cell (\$185.00) is mounted within the Spex 1931A brass sample heater/cooler The hose connectors on the 1931A were drilled out to allow for the insertion of two, 100-watt Chromalox cartridge heaters (CIR-1012). The heaters are controlled with a Chromalox model 3912 digital indicating on-off temperature controller, and the feedback is provided by a type J thermocouple (iron/constantan). Initially, with the thermocouple positioned in a hole at the top of the brass block, a range of 7.2°C was measured during the on-off cycle of the controller. By positioning the thermocouple in a hole in the brass block at the center of one of the cartridge heaters and wiring the heaters in series with a resistor, we were able to reduce the temperature fluctuations to an acceptable ±1.4°C at a set point of 65.6°C. The connection from the flexible stainless steel tubing to the quartz flow cell was made with a short length of 1/4-inch OD Teflon tubing. This size fits nicely over the 5 mm OD flow cell ports and can be softened with a heat gun to stretch over the stainless steel tubing. FIGURE 8. Fluorescence Flow Cell. general exercised and the contraction of contra The 232°C rating of the Teflon limits the maximum temperature of the assembly, but given the temperature range of the stack gases at the PAH monitor sampling location (<93.3°C), the Teflon range is more than adequate. The flexible Teflon tubing is also used on the exit side of the flow cell, and this part of the line is unheated. Variac controlled heating tapes maintain the temperature of the incoming line, which is also wrapped with insulating tape. The temperature of the line is monitored with a type J thermocouple (see next section for more details). The incoming and exiting lines, along with the cartridge heater wires and thermocouple, all fit through holes which are already in the Spex 1691 sample module. The 1931A brass block is made to mount into the sample module such that the flow cell is optically aligned with the rest of the instrument. No additional adjustments are necessary. This means that the flow system can be very easily dismantled at the Teflon joints for cleaning, repair, etc. Also, since the brass block will hold standard 1 cm cuvettes, the system can be easily reconfigured for the fluorescence analysis of liquid (or solid) samples. To do this, one need only cool down the block and flow lines, stop the flow, dismantle and remove the flow cell, and replace it with the sample of interest contained in a standard 1 cm cuvette. This could be done to analyze for PAHs in collected and extracted samples from other parts of the incinerator system. #### PAH Monitor Flow System The overall PAH monitor flow system incorporating the fluorescence flow cell assembly of Figure 8 is given in Figure 9. The stack gases from the PAH monitor sampling location (refer to Figures 5 and 6) pass through 11 feet of heated and insulated tubing (lines 1 and 2) before entering the fluorescence flow cell, mounted in the Spex instrument. A calibration cell (line 3) is teed into line 2 so that the instrument response to a known PAH concentration can also be measured. The length of lines 3 and 2, from the exit of the furnace to the entrance of the fluorescence flow cell, is 8 feet. All the heated and insulated lines are made from 1/4-inch diameter stainless steel tubing which was cleaned with acetone before use. Variac controlled heating tapes maintain the temperatures in the heated lines, and type J thermocouples are positioned at the points labeled 1-4 in the figure. An Omega Engineering model DSS-650 type J thermocouple thermometer monitors the temperatures at those locations. FIGURE 9. PAH Monitor Flow System. The line running parallel to line 2 (and teed into it just before the vacuum pump) permits the calibration cell to continue functioning normally when the incinerator gases are being analyzed. If it were not there, PAH materials in the heated furnace would continue to diffuse and eventually plate-out on line 3 and the line going to the calibration cell flowmeter. This would defeat the purpose of the calibration cell and could expose workers to PAH vapors coming from the flowmeter inlet. The unheated lines are made of either Teflon or polyethylene tubing, and an ice-water mixture is used to cool the traps. The flow-meters are Gilmont Instruments Cat. No. F1100 size #1 (maximum flowrate 270 ml/min, standard air at one atmosphere and 70°F). They are connected in series (for line 2) so that one can check for leaks in the monitor system by observing the relative flowrates on the two flow-meters. A modest vacuum pump is needed to generate the flow because the Los Alamos CAI operates at a negative pressure (50 inches of water less than atmospheric at the site). At negative pressures, any leaks in the incinerator system would cause materials to leak in, not out. This is done as a safety precaution, which also permits the processing of radioactive waste materials on other contracts. To check the instrument response to a known PAH concentration, the system is operated with the on/off valve from the inciner tor stack in the off position. The on/off valve from the calibration call is in the on position, and the flow valve for the line parallel to line 2 is closed. In this configuration, ambient room air from the area near the furnace is drawn through the flowmeter under the action of the The flowrate is set by the flow valve just before the The 10-foot coil of tubing inside the fluorescence flow cell. Fisher model 556 laboratory furnace allows the air to equilibrate at the furnace temperature before entering the
diffusion cell (refer to Figure 1).* The air stream dilutes the PAH vapor being generated in the diffusion cell, and the mixture flows through the heated lines to the fluorescence flow cell for analysis. After exiting the flow cell, the PAH material is collected in the trap, and the air stream passes through the second flowmeter. Following its passage through the pump, the air is returned to the incinerator stack well beyond the DO sampling location (refer to Figure 5). To analyze the incinerator stack gases, one simply opens the on/off valve from the stack, closes the on/off valve from the calibration cell, and opens the flow valve in the line parallel to line 2. This An Ultratorr fitting with a Viton O-ring was used at the LANL, rather than a Swagelok fitting with a Teflon ferrule, as shown in Figure 1. keeps the calibration cell functioning while the stack gas analysis proceeds. The flowrate in the parallel line need only be enough to keep the PAH material in the calibration cell from plating out in the lines. The flowrates in both lines are set by their respective flow valves. If, at any time, the operator wishes to recheck the calibration, the valves are simply reconfigured as described in the last paragraph. #### RESULTS AND DISCUSSION #### DIFFUSION CELL EVALUATION #### Theory The diffusion coefficient for two perfect gases, designated 1 and 2, can be calculated using the following expression (References 43 and 45): $$D = \frac{3}{8(2\pi)^{1/2}N} \times \frac{(RT)^{3/2}}{P} \times \frac{\left(\frac{M_1 + M_2}{M_1M_2}\right)^{1/2}}{d^2}$$ (1) where D = diffusion coefficient in cm²/(sec-molecule) $N_{\rm O}$ = Avagadro's number = 6.023 x 10^{23} molecules/mole $R = ideal gas constant = 8.31448 \times 10^7 (dyne-cm)/(mole-oK)$ $T = temperature in {}^{\circ}K$ P = total pressure in dynes/cm² (1.01325 x 10⁶ at 760 torr) M_1 = molecular weight 1 in g/mole. (N_2 , air, etc.) M_2 = molecular weight 2 in g/mole. (PAH) $d_{12} = 1/2(d_1 + d_2)$ in cm d_1 = molecular hard sphere diameter for vapor 1 in cm d₂ = molecular hard sphere diameter for vapor 2 in cm One can make an estimate of the hard sphere collision diameter from data on the bond lengths and angles of the molecules involved. Using values of 1.4 and 1.1 Å for the aromatic C=C and C-H bond lengths, 1.1 Å for the N_2 bond length, and the cosine of 30 degrees, $d_{12} = 5.14$ Å can be easily computed for the anthracene- N_2 combination. A geometry where the long axes of the molecules were placed end to end was assumed in the calculation. The vapor concentration delivered by the diffusion cell is determined by the ratio of the rate of diffusion of vapor from the diffusion tube and the diluent gas flow rate. The diffusion rate can either be measured from the change in weight of the sample tube, or calculated from the diffusion equation (Reference 36): $$r = \frac{DAM_2P}{RT1} \times ln \left(\frac{P}{P-P}\right)$$ (2) where THE PROPERTY OF O r = molecular diffusion rate in mg/(sec-molecule) D = molecular diffusion coefficient in cm²/(sec-molecule) (from equation 1 above) A = cross sectional area of diffusion tube in cm² M_2 = molecular weight of vaporizing species in g/mole R = gas constant = 0.08205 (1-atm)/(mole-oK) T = temperature in °K 1 = average length of diffusion path in cm P = total gas pressure in diffusion cell in atm p = partial pressure of vapor at temperature T Equations 1 and 2 are incorporated in a BASIC program called DIFF RATE (Diffusion-Rate), listed in Appendix C along with sample output (which should be rounded to 3 significant figures). The program contains the parameters specific for the flow system experiments done at the NWC, i.e., P = 700 torr, l = 11.5 cm, and A = 0.126 cm². Two other versions of this program are parametrized for sea-level, and the LANL. They are called DIFF_SEA and DIFF_LASL, respectively, and sample output is also included in Appendix C for comparison purposes. A program equivalent to DIFF_LASL, but written in the Spex Datamate programming language, is presented in Appendix D. All these programs permit the calculation of the PAH vapor concentration delivered by the diffusion cell under a variety of conditions. #### PAH Diffusion Rate Measurements In order to determine the accuracy of the simple calculations outlined previously, experimental measurements of PAH diffusion rates were undertaken, using the laboratory flow system of Figure 2. To do this, the cleaned diffusion cell sample tube was first loaded with approximately 10 mg of solid PAH. Next, this tube was weighed on a Mettler HL52 microbalance, and replaced in the flow system. At this point, the time was recorded and the furnace was heated to the desired operating temperature. A N2 diluent gas flow was also initiated to keep the diffusing PAH vapor from condensing in the flow lines (nominally 40 ml/min). The system was maintained at a steady state for such a time as to ensure a measurable weight loss in the sample tube. After the prescribed time period had elapsed, the furnace was turned off and the total time recorded. When room temperature was achieved, the No flow was stopped, and the sample tube reweighed. The mass loss, divided by the total time, gives a measure of the appropriate PAH diffusion rate for that set of experimental conditions. This value can then be compared to that calculated using equations 1 and 2. To minimize the error caused by the finite time required to achieve steady state operating conditions, the start and stop times were defined as the times when power to the furnace was started and stopped. In this way, the "lack" of material diffused while the furnace was heating up was partially corrected for by the "extra" material diffused as the furnace was cooling down. Also, each experiment was run over a total time period of several days. Therefore, the approach of the diffusion cell to the steady state (a few hours) represented a small error. The results presented in Table 3 show that the simple calculation can reasonably predict the measured diffusion rate for a number of PAHs over a range of conditions. In the case of the largest discrepancy between measured and calculated values (pyrene), it is quite likely that the biggest problem was in the accuracy of the pyrene TABLE 3. PAH Diffusion Rate Measurement. | РАН | Anthracene | Phenanthrene | Naphthalene | Pyrene | |---|------------|--------------|-------------|--------| | T (°C) | 159.0 | 133.5 | 25.0 | 128.0 | | p (torr)
(Reference 46-48) | 2.25 | 2.03 | 0.087 | 0.105 | | d ₁₂ (A) | 5.14 | 5.15 | 3.9 | 5.15 | | M ₂ (g/mole) | 178.0 | 178.0 | 128.0 | 202.0 | | Weight loss (mg) | 7.73 | 5.73 | 0.20 | 0.51 | | Time x 10^{-5} (sec) | 3.723 | 2.628 | 1.980 | 4.968 | | r x 10 ⁵ (mg/sec)
measured | 2.08 | 2.18 | 0.101 | 0.103 | | r x 10 ⁵ (mg/sec)
calc. (DIFF_RATE) | 2.28 | 1.98 | 0.0935 | 0.115 | $^{^{}a}$ N₂ diluent gas (M₁ = 28 g/mole) at P = 700 torr (NWC). vapor pressure parameter. The value used had to be extrapolated* from literature data measured over a 69 to 85°C range (Reference 48). In addition, some laboratory temperature fluctuation could also have occurred during the naphthalene experiment, thereby affecting its accuracy. The largest difference between measured and calculated values encountered was approximately a factor of two, and this "worst case" measurement was purposefully made using impure phenanthrene. #### LABORATORY FLOW SYSTEM EXPERIMENT USING LIF green were even between the proposition of prop When we were ready to begin our flow system experiments, the research group at Battelle Laboratories had already measured the LIF emission spectra of a number of the PAHs listed in Table 1. These observations were made with the PAHs at elevated temperatures in a The literature data was fit to an equation of the form $\log_{10}P = -a/T + b$ to determine values for a and b. With these values, P could then be calculated at another T. For accuracy, the T value, for which the new calculation of P is required, should be close to the measured data range. static nitrogen atmosphere. The question of fluorescence quenching by oxygen and other atmospheric gas components (water, carbon dioxide, etc.) had not yet been addressed. Quenching would significantly reduce the measurable fluorescence intensity for a given PAH concentration, which in turn, would raise minimum detection limits of the fluorescence technique. Since this information was critical to the monitor design considerations, flow system experiments were conducted with the apparatus shown in Figures 2 and 3. The intent was to complement the LIF work already begun at Battelle. The first molecular combination studied in the flow system was anthracene-N2. The RUN #1 output, given in Appendix A, shows the LIF emission spectrum of anthracene taken at 164°C (fluorescence cell This spectrum was taken under steady state conditions temperature). while scanning the wavelength drive of the monochromator at a constant Therefore, the time axis is also the wavelength axis. From the DIFF RATE sample calculation, given in Appendix C, the anthracene concentration was calculated to be 7.47 ppm at the 40 mL/min N2 flowrate. Using the data in Table 3, the calculated value should be adjusted by a factor of 2.08/2.28 = 0.912, which gives a measured value of 6.81 ppm. This LIF emission spectrum, obtained with a flow system, agrees quite well with the static cell measurement given in Figure 3 of the Battelle report (Reference 2), although their results were obtained at much higher concentrations (210 - 500 ppm). The excimer laser at 308 nm does not excite into the absorption maximum for anthracene at 344 nm. Using the excimer pumped dye laser at this wavelength could increase the LIF intensity by about a factor of 7. In addition, the broad emission spectrum does not require the 0.23 nm resolution used. throughput (and therefore sensitivity) could be increased by increasing
the bandpass of the monochromator. The use of a smaller, higher throughput (and cheaper) monochromator could increase the sensitivity even further, if desired. The output of RUN #2, given in Appendix A, shows the results of flow changes on the anthracene- N_2 LIF intensity at fixed excitation and emission wavelengths. The calculated anthracene concentration can be obtained from the DIFF RATE output in Appendix C. The intensity versus time plot shows that the intensity response is directly proportional to concentration, i.e., a change of a factor of two in flow rate (concentration) produces a change of a factor of two in the LIF intensity. Also, after each change in flow rate, the steady state is reached in a time period given approximately by $1^2/2D$ (Reference 36). These results demonstrate, quite nicely, how easily known concentrations of PAH material can be generated with the flow system/diffusion cell combination. The effect of laboratory air on the anthracene LIF intensity is presented in RUN #3 of Appendix A (with appropriate calculations in Appendix C). Air was found to quench the LIF intensity by about a factor of 5.5. The comments regarding the problems in setting the flow rate in the AD RLTIME output listing meant that one needed to keep an eye on the flowmeter and make minor adjustments with time, not that there were major deviations of the flow. When the change was made from N₂ to laboratory air at the same flow rate, the response time for the LIF intensity change reflected the time required for the new diluent gas to travel through the volume of tubing before reaching the fluorescence flow cell. Flow rate changes, on the other hand, were reflected in immediate intensity changes, as with the previous experiments. Our air quenching results were consistent with those on other PAHs studied by Battelle (Reference 2), and an order of magnitude was found to be a reasonable quenching estimate for the PAHs as a class. The largest value observed was for naphthalene (times 20, taken from Figures 21 and 22, Reference 2). This makes intuitive sense in that naphthalene has a relatively long fluorescence lifetime and would therefore undergo a larger number of collisions in the excited state before emitting a photon. This would increase the probability of its fluorescence being quenched relative to a molecule like anthracene, whose fluorescence lifetime is shorter. It was not felt that the magnitude of the air induced fluorescence quenching of the PAHs was large enough to warrant any basic PAH monitor design changes. In examining the standard deviation data for all three runs, and comparing it to the graphic plots, the magnitude of the "noise" in the data was initially perplexing. The approximately 0.5 volt intensity fluctuations in the LIF, versus the <0.1 volt standard deviations (over the 20 data reads per second), were traced to the mineral oil bubbler in Figure 2. The bubbling action of the gas was causing pressure (and therefore concentration) fluctuations in the fluorescence cell. This phenomenon was not discovered early in the testing because no fluctuations were seen on the flowmeters, where one would expect to observe them. The 13 feet of tubing in the flow line acted as a ballast on the inlet side of the system, which damped them out. Also, the capillary tubing on the inlet side of the diffusion cell (Figure 1) would prevent the pressure backup to the flowmeters. Taking the data in the plots as an estimate, concentration fluctuations on the order of 500 parts-perbillion (ppb) were being observed in these experiments. The mineral oil was subsequently removed from the bubbler. A program update meeting was held at LANL in April 1983. The reason for holding the meeting there was to familiarize all those concerned with the CAI site, where the incineration testing of the Navy colored smokes would be conducted. One of the outcomes of this meeting was the decision to move away from the laboratory LIF oriented experiments and towards the construction of a PAH monitor utilizing fluorescence detection. Our work shifted to the evaluation of commercially available equipment for this purpose. This topic will be discussed in the next section. #### COMPARISON OF PAH SPECTRA (STATIC CELL) #### Beckman DU-7 Absorption Spectrophotometer In the process of developing a suitable test for the ability of commercial instrumentation to detect gas phase PAH concentrations, it was decided to measure the absorption spectrum of some possible candidate materials. One such spectrum of a mixture of naphthalene and phenanthrene is given in Figure 10. A small crystal of each material was carefully placed in the bottom of a cuvette (the special care was taken to make sure none of the solid material stuck to the cuvette windows). The cuvette was capped, placed inside a Beckman DU-7 absorption spectrophotometer, and the UV/VIS spectrum was obtained. The concentration of the gas phase material was determined by the partial pressure of each component. The spectrum of Figure 10 is essentially that of naphthalene alone since it is identical to a similar spectrum obtained with no phenanthrene in the cuvette. The instrument is incapable of detecting phenanthrene under these conditions. FIGURE 10. Absorption Spectrum of a Naphthalene/Phenanthrene Mixture, Taken in Air, at 23°C. Pathlength = 1.0 cm. From the absorbance, pathlength, and the molar extinction coefficient, the naphthalene concentration can be calculated. Using an approximate value of 6×10^3 L/(mole-cm) for the extinction coefficient of naphthalene near 286 nm (Reference 49), a value of 5.25×10^{-6} molar can be calculated for the concentration, given the absorbance value from the figure. Multiplying by the molecular weight, and using the conversion factors in Appendix D, this translates into approximately 138 ppm. "Approximately" is used here because the extinction coefficient value was taken from a solution spectrum and because the background and absorption spectra were not taken in matched cells. Nonetheless, it is a reasonable estimate and an independent check on what follows below. The concentration can also be calculated with the following expression: $$ppm = (p/P) \times 10^6 \tag{3}$$ where ppm = parts-per-million p = partial pressure of vapor P = total gas pressure At 23°C, the vapor pressure of naphthalene is 0.0712 torr (Reference 46). At a total pressure of 700 torr (NWC), equation 3 gives a value of 102 ppm. Given the considerations mentioned above, there is reasonable agreement with the absorbance-derived result. For phenanthrene, with a vapor pressure of 1.39 x 10^{-4} torr (Reference 48), the concentration would be 0.2 ppm. It is not surprising that it went undetected. In all fairness to the absorption technique, it should be mentioned that a long pathlength cell (e.g., 10 m) can be added to an absorption instrument, greatly increasing its sensitivity. Unfortunately, this still does not solve the selectivity problems discussed in the Backgound section. Also, alignment of a 10 m cell requires a certain amount of patience, and it can be difficult to clean, if contaminated. # Perkin-Elmer MFP-44B Spectrofluorimeter Figure 11 shows the fluorescence excitation and emission spectra of the same naphthalene/phenanthrene sample studied above. Again, the 0.2 ppm phenanthrene component was not detected, but the signal to noise ratios for the naphthalene spectra were somewhat better than those in Figure 10. The emission spectra compare quite favorably to the LIF results of Battelle (Reference 2), and we now have a selective excitation capability. Because this sample was studied in air, the fluorescence quenching factor is also included in the measurement. Extrapolation of these data would indicate that one could detect naphthalene down to about a 10 ppm level. THE PARTY OF P FIGURE 11. Fluorescence Excitation and Emission Spectra of a Naphthalene/Phenanthrene Mixture, Taken in Air, at 23°C. Pathlength = 1.0 cm. As a further test of the instrument, a cuvette containing phenanthrene was mounted in a brass block which fits inside the Perkin-Elmer instrument. Heated water, flowing through the block can bring the cell temperature to as high as 80°C. Figure 12 shows the phenanthrene excitation and emission spectra taken in air, at 80°C. The concentration was about 53 ppm, and the spectra are consistent with other measurements (References 2, 7, 8 and 11). The excitation intensity, below approximately 237 nm, should be regarded with suspicion. The xenon lamp intensity falls off dramatically in this wavelength region and there may well be other instrumental artifacts. The feature near 480 nm in the emission spectrum is the second order scatter from the excitation wavelength used (237 nm). Again, it would appear that a 10 ppm level would be the approximate detection limit. FIGURE 12. Fluorescence Excitation and Emission Spectra of Phenanthrene, Taken in Air, at 80°C. The fluorescence spectra of pyrene in air, at 80°C, are given in Figure 13. The vapor pressure of pyrene is 2.42 x 10⁻³ at 80°C (Reference 48), which gives a concentration of 3.5 ppm. The greater sensitivity for this PAH follows from the fact that the quantum yield of pyrene is larger than that of both naphthalene and phenanthrene (by a factor of 1.4 and 2.5, respectively, in solution) (Reference 49). The increase in the emission intensity beyond 460 nm is second order scattering from the excitation used (239 nm). By extrapolation, subppm detection levels would be possible with this material. FIGURE 13. Fluorescence Excitation and Emission Spectra of Pyrene, Taken in Air, at 80°C. The Perkin-Elmer instrument, on which the preceding work was done, is equipped with a 150 W xenon lamp, and its detection electronics work in either a direct current (DC) or an alternating currect (AC) mode. Its response was such that it would not quite meet the 1 ppm PAH detection requirements of the program, and it was felt
that further searching was necessary for an appropriate PAH monitor instrument. Photon counting is known to be a more sensitive method of detection than DC or AC amplification. An instrument with photon counting electronics and a greater lamp flux was next considered. # Spex F112 Fluorimeter After we contacted Spex Industries about their FLUOROLOG 2 series of instruments, they agreed to perform some static cell, gas phase fluorescence experiments, similar to the ones described in the previous section. The F112 version of their fluorimeter used for these tests had photon counting detection electronics, a 250 nm blazed excitation monochromator grating, and two 500 nm blazed emission monochromator gratings. The correspondence regarding the instrument, tests, and the actual PAH fluorescence spectra are given in Appendix E (Figures A through N). The gas phase PAH spectra were all measured in air. A cuvette, containing a crystal of the PAH material, was mounted in a water heated brass block to maintain the elevated temperatures. The phenanthrene vapor pressures (Reference 48) at 60, 50, and 30°C are 6.46×10^{-3} , 2.49×10^{-3} , and 3.08×10^{-4} torr, respectively. At sea level (P = 760 torr) this corresponds to 8.50, 3.28, and 0.405 ppm. For pyrene, the corresponding pressures (Reference 48) are 3.64×10^{-4} , 1.29×10^{-4} , and 1.33×10^{-5} torr, which translates into 0.479 and 0.170 ppm, and 17.5 parts per billion (ppb). The 60°C fluorescence excitation spectrum of pyrene is given in Figure A (Appendix E). The features at 308 and 321 nm compare favorably with Figure 13, but there are some additional features near 265 and 284 nm. The region below 230 nm should again be regarded with suspicion, since instrumental artifacts may be present here, as with the Perkin-Elmer instrument. The corresponding fluorescence emission spectrum of pyrene is given in Figure B. The sharp feature near 384 nm is due to pyrene (refer to Figure 13), but the broad emission, present from about 410 nm and extending beyond 480 nm, must be an impurity. Nonetheless, the instrument has the capability to detect pyrene at a concentration of 0.479 ppm. Figures C and D show the fluorescence excitation and emission spectra of phenanthrene at 60°C. They compare quite favorably with Figure 12. Note that phenanthrene shows no absorption (excitation) feature at 321 nm, whereas both phenanthrene and pyrene absorb in the 241 nm region (with phenanthrene dominating). This fact will form the basis for the selective excitation study of a mixture of these two materials (although at least three will be present, given the observation of the impurity in the pyrene sample). Figures E and F present the fluorescence emission spectra of a pyrene/phenanthrene mixture excited at two different wavelengths. With 241 nm excitation, both molecules absorb, and the phenanthrene emission predominates. With 321 nm excitation, the pyrene (and impurity) emission is selected. These spectra nicely show the advantages of selective excitation for the analysis of multicomponent mixtures. Figures G and H are a repeat of the spectra of Figures E and F, but the spectra were collected at 50°C . It is important to note that one can still discern the pyrene feature near 384 nm. This is at a concentration of 0.170 ppm. Figures I and J depict the same kind of experiment but at 30°C . The phenanthrene emission can still be seen in Figure I at 0.405 ppm, but only the impurity emission can be seen in Figure J. This is not surprising since the pyrene concentration would be 17 ppb at this temperature. After discussing these spectra with Spex Industries personnel, particularly concerning the pyrene impurity, they agreed to repeat the pyrene experiments with a fresh sample. The results are given in Figures K through N. Of particular note is the lack of the strong 470 nm impurity emission in Figure K. Both Figures K and N agree reasonably well with Figure 13, ignoring the bluest region of Figure N (especially since this is an uncorrected excitation spectrum). Comparing Figures F and H, it can be seen that the 384 nm pyrene emission intensity scales well with the concentration change calculated from the vapor pressures. The agreement is not as good in the case of phenanthrene (refer to Figures E, G, and I). Since we have confidence in the vapor pressure values (they were extrapolated from experimental measurements (Reference 48) over the temperature range of 36.70 to 49.65°C), it may have been that the sample was not allowed to reach equilibrium temperature before the fluorescence measurement was Since the pyrene measurements were made following the phenanthrene ones, the sample would have had more time to reach equilibrium. Hence, the better agreement for pyrene. Despite this discrepancy, the Spex F112 fluorimeter is capable of detecting sub-ppm levels of gas phase pyrene and phenanthrene in air. With regard to other PAHs, it should be noted that a number of them have quantum yields greater than these two molecules. For example, benzo(a)pyrene (BaP) has a quantum yield that is about two times greater than pyrene (References 5 and 49). Therefore, one might expect a detection limit for BaP that is about two times lower than for pyrene. The decision was made to purchase a Spex F112 fluorimeter as the heart of the PAH monitor system, and make the minor flow cell modifications described in the Experimental section. # LANL INCINERATION TESTS Since we had no previous "hands-on" experience with the Spex fluorimeter prior to our arrival at the LANL, it was decided that it would be best to proceed in stages to get the PAH monitor into operation. Static cell, gas phase experiments were performed first, followed by the flow and calibration modifications to the system. This preliminary work eventually led to the real-time, on-line stack gas sampling analysis during the Navy colored smoke incineration tests. Because of the time frames involved (the basic instrument was being installed during the incinerator warm-up), some of the minor problems encountered were not dealt with in the most elegant manner, but solved "on the fly" so as to get the instrument on-line during the test schedule. Further system improvements are certainly possible, and a number of suggestions are listed in the Conclusions and Recommendations section. All the fluorescence spectra were taken with an approximate 5 nm resolution for both the excitation and emission. The wavelengths were scanned in a burst mode at 0.5 nm/step with an integration time of 1 second. A 100 nm spectrum could be obtained in 3.3 minutes at this scan rate. The intensity versus time plots, at fixed excitation and emission wavelengths, were taken with an integration time of 1 second. In the case of the static cell and calibration flow system measurements, the concentration calculations (equation 3) were done with a value of 585 torr for the atmospheric pressure. The pressure inside the CAI is 492 torr, and this value should be used for all the on-line monitoring situations. # Preliminary Observations PAH Analysis in a Static Cell. Following the initial installation of the basic Spex F112 fluorimeter, the first experiments were performed with naphthalene in a static cell. The capped sample cuvette (1.0 cm pathlength) was mounted in the Spex model 1931A heater/cooler The block had been modified for temperature control, as described in the Experimental section. Figures 14 and 15 show the naphthalene fluorescence emission and excitation spectra, taken in a front face (FF) emission collection geometry. These spectra agree well with Figure 11, but there was concern about the large background signal level. Unwanted scattering is usually more pronounced in a FF type experiment. To reduce this contribution, and to ensure that only gas phase emission was contributing to the spectra, the emission collection geometry was switched to right angle (RA). The resulting emission spectrum is presented in Figure 16. Note the dramatically reduced baseline, as compared to that in the previous spectra. Based on these results, it was decided to maintain a RA emission collection geometry for all successive spectra. Next, the solid naphthalene was dumped from the sample cell, and the cell was washed, dried, and replaced in the instrument after a crystal of anthracene was added to it. Upon reexamination, it was found that there was still a small amount of naphthalene in the cell, despite our cleaning efforts. Figure 17 shows the naphthalene emission in the naphthalene/anthracene mixture at 30 and 50°C. The FIGURE 14. Fluorescence Emission Spectrum of Naphthalene in a Static Cell. The temperature was 30°C and the concentration was 239 ppm. A front face emission collection geometry was used. $\lambda_{\rm ex}$ = 268 nm. FIGURE 15. Fluorescence Emission Spectrum of Naphthalene in a Static Cell. The temperature was 30°C and the concentration was 239 ppm. A front face emission collection geometry was used. $\lambda_{\rm ex}$ = 328.5 nm. FIGURE 16. Fluorescence Emission Spectrum of Naphthalene in a Static Cell. The temperature was 30°C and the concentration was 239 ppm. A front face emission collection geometry was used. $\lambda_{\rm ex}$ = 268 nm. FIGURE 17. Fluorescence Emission Spectrum of a Naphthalene-Anthracene Mixture in a Static Cell. $\lambda_{\rm ex}$ = 268 nm. Comparison at 30°C (---) and 50°C (---). naphthalene vapor pressure changes by approximately a factor of 8 over this temperature range, but the fluorescence intensity only changed by 1.6. This is because there was not enough naphthalene in the cell to maintain the vapor pressure. A rough calculation, using the ideal gas law, shows that 20 μg would be needed to attain the required 0.809 torr in the 4 ml cell. Although this is enough material to see with the naked eye, we did not see any during the visual inspection of the cell. The fluorescence
excitation and emission spectra of the anthracene in the mixture are presented in Figures 18 and 19. At 50° C, the vapor pressure is 2.13 x 10^{-3} , which corresponds to 3.6 ppm. Figure 19 compares quite well with the results in Appendix A, and other work (References 2, 7, 8 and 11). Figures 17 through 19 clearly show the advantage of selective excitation in a multicomponent mixture analysis. The spectra can be completely separated for the two materials! FIGURE 18. Fluorescence Excitation Spectrum of a Naphthalene-Anthracene Mixture in a Static Cell. $\lambda_{\rm em} = 384.5$ nm. The temperature was 50°C and the concentration of anthracene was 3.6 ppm. FIGURE 19. Fluorescence Emission Spectrum of a Naphthalene-Anthracene Mixture in a Static Cell. $\lambda_{\rm ex} = 344$ nm. The temperature was 50°C and the concentration of anthracene was 3.6 ppm. To prove that the fluorescence emission was not coming from solid anthracene that might have been plated-out on the cell windows, the emission spectrum of anthracene crystals is given in Figure 20. It was obtained under 365 nm mercury lamp excitation, which is a wavelength where the gas phase anthracene happens to emit. Comparing Figures 19 and 20, note that there is a completely different structure and wavelength dependence for the emission of the gas and solid phase material. Similar arguments should also hold for the other PAH compounds. Figures 21 and 22 show the effects of selective excitation on the naphthalene/anthracene mixture for the excitation region near 250 nm. In this case, relatively small excitation wavelength changes can produce either an anthracene, or naphthalene, dominated emission spectrum. The vibronic structure in the anthracene emission (compare Figures 19 and 21) appears washed out when deep UV excitation is used. We are not sure of the reason for this, but an energy transfer process involving the naphthalene may be occurring (References 2, 34 and 25). To carry the mixture analysis one step further, phenanthrene was added to the cell containing the naphthalene/anthracene. The fluorescence excitation spectrum of this mixture is given in Figure 23. The concentrations for anthracene and phenanthrene were 3.6 and 4.3 ppm. The concentration of naphthalene was probably <30 ppm. This spectrum FIGURE 20. Fluorescence Emission Spectrum of Anthracene Crystals. $\lambda_{\rm ex}$ = 365 nm. FIGURE 21. Fluorescence Emission Spectrum of a Naphthalene-Anthracene Mixture in a Static Cell. $\lambda_{\rm ex}$ = 247 nm. The temperature was 50°C. FIGURE 22. Fluorescence Emission Spectrum of a Naphthalene-Anthracene Mixture in a Static Cell. $\lambda_{\rm ex}$ = 251 nm. The temperature was 50°C. THE STATES OF TH FIGURE 23. Fluorescence Excitation Spectrum of a Naphthalene-Anthracene-Phenanthrene Mixture in a Static Cell. $\lambda_{\rm em}=367.5$ nm. The temperature was 50°C and the concentrations of anthracene and phenanthrene were 3.6 and 4.3 ppm, respectively. should be compared to the excitation spectra for anthracene (Figure 18) and phenanthrene (Figure D in Appendix E). In fact, it is approximately the addition of the two separate spectra, plus a small contribution from the naphthalene, near 268 nm. When the fluorescence emission is monitored at 367.5 nm, anthracene and phenanthrene contribute strongly (refer to Figure 19 and Figure C of Appendix E). naphthalene emission contribution at this wavelength is somewhat weaker (see Figure 16). The emission spectrum of this mixture, taken with 250 nm excitation, is presented in Figure 24. This excitation wavelength discriminates against anthracene. The strong 370 nm emission is characteristic of phenanthrene (refer to Figure C of Appendix E), and the naphthalene contribution can be seen as a shoulder near 330 nm. There is also an additional feature at 415 nm which must be from an impurity in the phenanthrene.* This impurity contribution to the total (now at least 4-component) emission can be selected with 290 nm excitation, as depicted in Figure 25. This excitation wavelength discriminates against the phenanthrene, anthracene, and naphthalene in the sample. Figures 26 and 27 show the emission spectra of the mixture, irradiated with 284 and 344 nm excitation. The latter is primarily an anthracene emission spectrum. Using a program provided with the instrument (Spex Tech. Note #62), the computer controlled acquisition of an excitation-emission matrix was performed on the naphthalene/anthracene/phenanthrene/impurity mixture. The result is plotted in Figure 28. It is a series of emission spectra, taken at a series of excitation wavelengths. The vertical axis is intensity. The largest peak corresponds to phenanthrene and anthracene, and one can just make out the naphthalene contribution in the emission scans which were taken with the excitation wavelength at 255 and 260 nm. It took approximately an hour to generate the plot, but it should be empasized that routine work would not need to be done with such a fine grid of points, and could be accomplished much faster. The graph is presented here, mainly to show the type of result that can be obtained quite easily with the Spex instrument. A PRODUCTOR INTEREST CONTROL CONTROL CONTROL BOSSESSE CONTROL In a final prelude to the conversion of the system to flow cell operation, the 33.3°C fluorescence excitation and emission spectra of benzene (another environmentally hazardous material, in its own right) was measured using another applications program (Spex Tech. Note #60). The results are presented in Figure 29. As can be seen from the figure, this program automatically plots the excitation and emission From the data in Table 3, the measured diffusion rate is approximately 10% higher than the calculated value. The impurity in the phenanthrene could well be a contributing factor to this discrepancy. FIGURE 24. Fluorescence Emission Spectrum of a Naphthalene-Anthracene-Phenanthrene Mixture in a Static Cell. $\lambda_{\rm ex}$ = 250 nm. The temperature was 50°C. ASSOCIATE PROGRAM DESCRIPTION OF SERVICES FIGURE 25. Fluorescence Emission Spectrum of a Naphthalene-Anthracene-Phenanthrene Mixture in a Static Cell. Impurity emission selected with $\lambda_{\rm ex}$ = 290 nm. The temperature was 50°C. FIGURE 26. Fluorescence Emission Spectrum of a Naphthalene-Anthracene-Phenanthrene-Impurity Mixture in a Static Cell. $\lambda_{\rm ex}$ = 284 nm. The temperature was 50°C. FIGURE 27. Fluorescence Emission Spectrum of a Naphthalene-Anthracene-Phenanthrene-Impurity Mixture in a Static Cell. Selectively excited for anthracene with $\lambda_{\rm ex}=344$ nm. The temperature was 50°C. FIGURE 28. Excitation-Emission Matrix Generated from the Naphthalene-Anthracene-Phenanthrene-Impurity Mixture in a Static Cell. The temperature was 50° C. The λ_{ex} values were incremented in 5 nm steps from 200-260 nm. The emission was scanned from 300-450 nm in 1 nm steps. The program was from Spex Technical Note #62. spectra on the same graph. The gas phase concentration of benzene in the static cell was very high for our purposes (about 200K ppm), but the relevant wavelengths will be useful for the next stage of the work. PAH Analysis in the Flow System. The instrument was next configured to the PAH monitor flow system of Figures 8 and 9 (described in the Experimental section). Photographs of the actual instrument, at the site, are given in Figures 30 through 32. The diffusion cell, inside the furnace, is shown in Figure 33. The initial flow system experiments were done with benzene. Because of its high vapor pressure (>100 torr at 33.3°C), the operation of the flow system could be checked out with benzene before being heated. Figure 34 shows the instrumental background, taken with the excitation source at the wavelength maximum for benzene (also blue enough to excite other unwanted materials that might be present). At this point, laboratory air from the general instrument location was flowing through the cell. Benzene was next added to the diffusion cell and the fluorescence excitation FIGURE 29. Excitation (---) and Emission (--) Spectra of Benzene Vapor in a Static Cell. The temperature was 33.3°C and the concentration was > 200K ppm. The program used to generate the plot was from Spex Technical Note #60. FIGURE 30. PAH Monitor and Flow System Showing Sampling Line to Incinerator. FIGURE 31. PAH Monitor and Flow System Showing DATAMATE Computer and Operator. FIGURE 32. PAH Monitor and Flow System. $\begin{array}{lll} \textbf{FIGURE 33.} & \textbf{Calibration Cell and Furnace} \\ \textbf{Assembly.} \end{array}$ FIGURE 34. Flow Cell Background Spectrum. Excitation and emission parameters selected to detect benzene. and emission spectra were obtained at several flow rates. Figures 35 through 38 show the excellent agreement between the flow rates (concentrations)* and the observed intensities. The benzene concentrations were high (a few hundred ppm, even at the highest flow rate), and this lack of sensitivity for benzene can be quite easily explained. First, the extinction coefficient for benzene (Reference 49) is 200 L/(mole-cm) near 254 nm, compared to naphthalene's 6,000 L/(mode-cm) at 268 nm. The quantum yield for benzene is also 3.3 times smaller than the yield of naphthalene (Reference 49). This accounts for a two order of magnitude difference in emission intensity between these two materials, not even taking into consideration the fact that the benzene fluorescence may be more highly quenched by air. The next day, the cell background was remeasured to be sure that all of the benzene was out of the system. It is shown in Figure 39. Naphthalene was then added to the diffusion cell, and the system was heated to 65.5°C. The transfer lines were normally kept 5 to 10°C higher than the diffusion cell furnace and fluorescence flow cell in order to keep material from condensing in the lines. The fluorescence emission and excitation spectra of naphthalene in the flow system are
given in Figures 40 through 43. The DIFF RATE calculations for the 3.9 and 2.3 ppm concentration values are given in Appendix C. It should be noted that the observed intensities again scale quite well with the flow rates (concentrations). The 2.3 ppm plots have been mathematically smoothed. This is part of the standard Spex DATAMATE processing (see Appendix B). The above experiments indicated that the PAH monitor flow system was in working order, and that the monitor was responding to PAH concentrations on the order of 1 ppm. At this point, the final stage of the work, on-line testing, was begun. ## Real-Time Analysis of Navy Colored Smoke The stack gas temperature at the PAH monitor sampling location (refer to Figures 5 and 6) was 65.5°C during all the incineration tests. The fluorescence cell was also maintained at that set point. The sampling lines were kept 5 to 10°C higher than the sampling location temperature in order to prevent the possibility of condensation in the lines. Because of the low sampling temperature, the PAH monitoring wavelengths were chosen to detect the smaller, higher vapor pressure materials. The larger materials, if present, would most likely be Although the flowmeter curves were calibrated for air at 760 torr and 70°F, the calculated correction factors for the LANL altitude and temperature were found to be generally less than 10%. In what follows, no correction was used. CONTRACTOR OF THE SECOND TH FIGURE 35. Fluorescence Emission Spectrum for Benzene Vapor in the Flow System. $\lambda_{\rm ex}=254$ nm. The temperature was 33.3°C and the flow rates were 22 mL/min (---) and 44 mL/min (---). FIGURE 36. Fluorescence Excitation Spectrum for Benzene Vapor in the Flow System. λ = 285 nm. The temperature was 33.3°C and the flow rates were 22 mL/min (---) and 44 mL/min (---). FIGURE 37. Fluorescence Emission Spectrum for Benzene Vapor in the Flow System. $\lambda_{\rm ex} = 254$ nm. The temperature was 33.3°C and the flow Fates were 110 mL/min (---) and 44 mL/min (---). VEEDA TRODUCATORIO DE PORTEZA LA PORTEZA LA PORTEZA AL RESERVA DE LA REGIONA POR LA REGIONA DE LA RESERVA DE L FIGURE 38. Fluorescence Excitation Spectrum for Benzene Vapor in the Flow System. $\lambda_{\rm em} = 285$ nm. The temperature was 33.3°C and the flow rates were 44 mL/min (---) and 110 mL/min (---). FIGURE 39. Comparison of the Flow Cell Background Spectrum for Two Separate Days. Figure 34 is the second spectrum (---). Excitation and emission parameters were selected to detect benzene. FIGURE 40. Fluorescence Emission Spectrum for Naphthalene in the Flow System. $\lambda_{\rm ex}=269$ nm. The temperature was 65.5°C and the flow rate was 160 mL/min. The concentration of naphthalene was 3.9 ppm. FIGURE 41. Fluorescence Excitation Spectrum for Naphthalene in the Flow System. $\lambda = 328$ nm. The temperature was 65.5°C and the flow rate was 160 mL/min. The concentration of naphthalene was 3.9 ppm. FIGURE 42. Fluorescence Excitation Spectrum for Naphthalene in the Flow System. λ = 328 nm. The temperature was 65.5°C and the Tlow rate was >270 mL/min. The concentration of naphthalene was 2.3 ppm. FIGURE 43. Fluorescence Emission Spectrum for Naphthalene in the Flow System. $\lambda_{\rm ex} = 269$ nm. The temperature was 65.5°C and the flow rate was \geq 270 mL/min. The concentration of naphthalene was 2.3 ppm. condensed on particulates. For example, BaP has a vapor pressure of 5.49 x 10⁻⁹ torr at 25°C (Reference 2). Even allowing for a factor of 20 increase at 65.5°C, the ambient concentration would be approximately 0.2 ppb. This is well below the detection capabilities of the monitor as configured and operated here. If, for some reason larger PAHs were present, they would be excited by the UV wavelengths used for the smaller compounds, and would contribute to the emission at redder wavelengths. Therefore, their possible presence was not entirely ignored in the work. The actual chemical composition of the Navy colored smokes have been defined previously (Reference 1), and the CAI feed schedules and operating conditions are given in the LANL experimental test plan (Reference 41). The results from the first attempt to put the PAH monitor system on-line are given in Figure 44. The Mk 13 colored smoke composition was being incinerated at the time. Unfortunately, the incineration test was aborted a few minutes after the monitoring began, because the incinerator was running at the wrong temperature for the Mk 13, phase 4, period 1 test. The gas sampling was initiated at t = 116 seconds on the plot, and the excitation and emission wavelengths of the instrument were set for the naphthalene maxima. The important thing to FIGURE 44. On-Line Temporal Scan Started at 1204 Hours on 11 September 1983. Mk 13 smoke composition. λ = 269 nm, λ = 328 nm. Wavelength parameters for naphthalene detection. ACCOUNT OF THE PROPERTY note is that after a momentary response at the switching point no significant change occurred in the background level. There also were a few additional intensity spikes in the 450 to 900 second region. At this time, their origin is uncertain. It is tempting to speculate that these spikes may have been caused by the instrument response to PAHs deposited on particulate matter, but given that the sampling location was situated between two HEPA filters, this is unlikely. While the CAI conditions were being reset for the next incineration test, the PAH monitor was switched back to the calibration cell (containing naphthalene). The time response of the system was next examined by monitoring the fluorescence intensity as the diffusion cell sample tube was replaced with a clean, empty plug. Figure 45 shows the decay of the naphthalene signal after the insertion of the empty plug (at t = 80 seconds). A steady state is reached in a few minutes. The monitor system was next switched back on-line for the Mk 13, phase 4, period 1 test as shown in Figure 46. Again, the naphthalene excitation and emission wavelengths were used for detection. Of particular significance is the fact that the signal intensity actually FIGURE 45. Temporal Scan During the Removal of a Naphthalene Calibration Sample and the Insertion of an Empty Plug. $\lambda_{ex} = 269 \text{ nm}$, $\lambda_{em} = 328 \text{ nm}$. Wavelength parameters for naphthalene detection. FIGURE 46. On-Line Temporal Scan Started at 1445 Hours on 11 September 1983. Mk 13, phase 4, period 1. λ_{ex} = 269 nm, λ_{em} = 328 nm. Wavelength parameters for naphthalene detection. decreased when the instrument was put on-line (it was switched over from the empty diffusion cell configuration). This may mean that the incinerator gases at the sampling point were actually cleaner than the laboratory air flowing through the empty diffusion cell. There was, in fact, a distinct fuel-oil odor in the room at this time. The lower pressure (492 torr) inside the incinerator system, relative to the ambient atmospheric pressure (585 torr) may be a contributor to the signal decrease. Figures 47 through 52 are a series of spectra taken during the Mk 13, phase 4, period 1 incineration test. The acquisition times are given on the graph labels in 24-hour clock notation. In all cases, the signals were not caused by the presence of PAHs on a ppm level, but caused by either a background from the flow system, or scattered light contributions.* Figure 53 was generated during the switch from off-line, to the empty diffusion cell configuration (at t = 320 seconds). Figures 54 through 60 were all taken during the Mk 13, phase 4, period 2 test. The CAI burner went out during the scan of Figure 56 (at t = 1925 hours), and Figure 57 was acquired, on-line, but with the burner down. The system was switched to the empty calibration cell for Figure 58, which shows the system background, and Figures 59 and 60 were generated with the burner functioning again. No PAHs were detected on a ppm level for this entire test. Similar negative results (no PAHs) are shown in Figures 61 through 64, measured during the Mk 21, phase 6, period 1 incineration test. Again, the signal level decreased when the system was put on line. Figure 65 shows the negative results for the Mk 89, phase 7, period 1 test, and Figure 66 is an excitation-emission matrix, generated while on-line. It took approximately 25 minutes to generate. Again, routine analysis would not need to be done with such a fine grid of data points, and the task in survey fashion could easily be accomplished more rapidly. REPORTED TO THE PROPERTY OF TH A final negative test result is shown in Figure 67. After this run, the system was switched back to the empty diffusion cell sampling configuration. Naphthalene was then put into the diffusion cell sample tube, and the time response of the system was measured. As can be seen from Figures 68 and 69, it took about an hour to reach the steady [&]quot;It was noticed that there was scattered light coming from the insulating tape used on the inlet flow line to the fluorescence cell. Baffling material was inserted into the sample compartment to temporarily improve the situation, but this problem should be more permanently addressed in future work. FIGURE 47. On-Line Emission Scan Started at 1500 Hours on 11 September 1983. Mk 13, phase 4, period 1. $\lambda_{\rm ex} = 269$ nm. Wavelength parameters for naphthalene detection. FIGURE 48. On-Line Excitation Scan Started at 1510 Hours on 11 September 1983. Mk 13, phase 4, period 1. $\lambda_{em} = 328$ nm. Wavelength parameters for naphthalene detection. FIGURE 49. On-Line Emission Scan Started at 1517 Hours on 11 September 1983. Mk 13, phase 4, period 1. $\lambda_{\rm ex}$ = 254 nm. Wavelength parameters for benzene detection. FIGURE 50. On-Line Emission Scan Started at 1530 Hours on 11 September 1983. Mk 13, phase 4, period 1. λ = 344 nm. Wavelength parameters for anthracene detection. FIGURE 51. On-Line Excitation Scan Started at
1642 Hours on 11 September 1983. Mk 13, phase 4, period 1. $\lambda_{em} = 440 \text{ nm}$. FIGURE 52. Temporal Scan Started at 1652 Hours on 11 September 1983. Just at the end of the Mk 13, phase 4, period 1 run. λ = 269 nm, λ = 328 nm. Wavelength parameters for naphthalene detection. FIGURE 53. Temporal Scan Started at 1715 Hours on 11 September 1983. Switched form on-line to empty diffusion cell (room air) at t = 320 seconds. λ = 269 nm, λ = 328 nm. Wavelength parameters for naphthalene detection. FIGURE 54. Temporal Scan Started at 1843 Hours on 11 September 1983. Switched from empty diffusion cell (room air) to on-line at t = 40 seconds. $\lambda = 269 \text{ nm}, \lambda = 328 \text{ nm}.$ Wavelength parameters for naphthalene detection. Just at start of Mk 13, phase 4, period 2. FIGURE 55. On-Line Temporal Scan Started at 1906 Hours on 11 September 1983. Mk 13, phase 4, period 2. λ_{ex} = 254 nm, λ_{em} = 285 nm. Wavelength parameters for benzene detection. FIGURE 56. On-Line Emission Scan Started at 1924 Hours on 11 September 1983. Mk 13, phase 4, period 2. $\lambda_{\rm ex}$ = 254 nm. Wavelength parameters for benzene detection. FIGURE 57. On-Line Temporal Scan Started at 1939 Hours on 11 September 1983. Mk 13, phase 4, period 2. $\lambda_{ex}=254$ nm, $\lambda_{em}=328$ nm. The CAI burner went out during this scan. THE SHOREST SECRETARY SECRET OF THE SECRETARY FIGURE 58. Empty Diffusion Cell (Room Air) Background Emission Scan Started at 2015 Hours on 11 September 1983. λ = 254 nm. Wavelength parameters for benzene detection. FIGURE 59. On-Line Temporal Scan Started at 2052 Hours on 11 September 1983. Mk 13, phase 4, period 2. $\lambda_{ex} = 269 \text{ nm}$, $\lambda_{ex} = 328 \text{ nm}$. Wavelength parameters for naphthalene detection. The CAI burner was functioning during this scan. FIGURE 60. Temporal Scan Started at 2110 Hours on 11 September 1983. Just at the end of the Mk 13, phase 4, period 2 run. $\lambda_{\rm ex} = 269$ nm, $\lambda_{\rm ex} = 328$ nm. Wavelength parameters for naphthalene detection. FIGURE 61. On-Line Temporal Scan Started at 1150 Hours on 12 September 1983. Mk 21, phase 6, period 1. $\lambda_{\rm ex} = 269$ nm, $\lambda_{\rm em} = 328$ nm. Wavelength parameters for naphthalene detection. FIGURE 62. On-Line Excitation (---) and Emission Spectra Taken at 1230 Hours on 12 September 1983. Mk 21, phase 6, period 1. The program used to generate the plot was from Spex Technical Note #60. FIGURE 63. On-Line Temporal Scan Started at 1252 Hours on 12 September 1983. Mk 21, phase 6, period 1. $\lambda_{\rm ex}$ = 240 nm, $\lambda_{\rm em}$ = 385 nm. FIGURE 64. Fluorescence Emission Scan Started at 1319 Hours on 12 September 1983. Just at the end of the Mk 21, phase 6, period 1 run. $\lambda_{\rm ex}$ = 254 nm. FIGURE 65. On-Line Temporal Scan Started at 0833 Hours on 13 September 1983. Mk 89, phase 7, period 1. $\lambda_{\rm ex} = 269$, $\lambda_{\rm em} = 328$ nm. Wavelength parameters for naphthalene detection. STANDER - OF CONTROL OF THE PROPERTY PR FIGURE 66. On-Line Excitation-Emission Matrix Generated at 0900 Hours on 13 September 1983. Mk 89, phase 7, period 1. The λ values were incremented in 5 nm steps from 220-275 nm. **The emission was scanned from 300-400 nm in 1 nm steps. The program was from Spex Technical Note #62. FIGURE 67. Temporal Scan Started at 1814 Hours on 14 September 1983. Taken after the Mk 23, phase 10, period 1 run. λ = 269 nm, λ = 328 nm. Wavelength parameters for naphthalene detection. FIGURE 68. Temporal Scan Taken During the Insertion of Naphthalene into the Calibration Cell. The temperature was 65.5° C and the flow rate was 80 mL/min. $\lambda_{ex} = 269$ nm, $\lambda_{ex} = 328$ nm. Wavelength parameters for naphthalene detection. Upon reaching steady state, the naphthalene concentration would be 7.8 ppm. FIGURE 69. Continuation of Temporal Scan of Figure 68. state. This is quite different from the result given in Figure 45, or the time to steady state (Reference 36) calculations that are given in Appendix C. The causes for this include the fact that the furnace cools down when the door is opened for the insertion of the naphthalene sample and that the room temperature naphthalene is held in an insulating glass sample tube. This time lag is important only when the sample is initially placed in the furnace. The times required for equilibration during flow rate changes occur on a scale more in line with the calculated time to steady state values. Finally, an excitation-emission matrix was generated for the naphthalene sample. It is given in Figure 70, and should be compared with the on-line test data of Figure 66. The difference between the two situations is quite clear from the figures. FIGURE 70. Excitation-Emission Matrix Generated from 7.8 ppm Naphthalene. The λ_{ex} values were incremented in 5 nm steps from 220-275 nm. The emission was scanned from 300-400 nm in 1 nm steps. The program was from Spex Technical Note #62. # CONCLUSIONS AND RECOMMENDATIONS # CONCLUSIONS A number of Navy colored smoke compositions were incineration tested at the LANL CAI facility. A gas monitor analyzed the incinerator effluent for environmentally hazardous PAH materials during the tests. At the sampling location, no PAHs were detected (on a ≥ 1 ppm level) during the incineration of any of the smoke compositions studied. This was true for all the incinerator conditions used over approximately 7 days of testing. The real-time PAH monitor system, the design, construction, and operation of which is the main focus of this report, is based on the minor modification of a commercially available, computer controlled spectrofluorimeter. The instrument is modular in design, can be upgraded, and has the advantage of being an off-the-shelf item. It performed admirably during the incineration tests, especially when one considers the rather hostile environment in which it was placed. The monitor operated, despite the noise, vibration, dust, and >98°F temperatures at its location in the CAI facility.* It also survived three major power failures during the tests, and while being installed, had some red dye (probably from Mk 13) settle-out on it. The computer system for spectrometer control, data manipulation, and spectral storage is user-friendly, and powerful data acquisition programs can be easily written. A number of these are supplied with the basic instrument. The diffusion-based calibration cell was constructed and installed in the flow system to the PAH monitor. Laboratory testing demonstrated that this device was capable of producing defined concentrations of PAH compounds. This provided a method to check the monitor response to the PAHs. The known concentrations that were generated with the diffusion cell can also be calculated to within 10% accuracy, given the diffusion cell geometry, the vapor pressures of the PAHs used, and the gas flow rates as parameters. A standard operating procedure (SOP) for the maintenance and automatic operation of the PAH monitor system will ultimately be prepared. The SOP will most likely be based on the excitation-emission matrix idea (References 30 through 33) but with a lower density of points than that obtained with video fluorimetry (References 30 and 31). Finally, the real-time results, presented here, will be compared with the analytical results from the collected samples when those data become available. # RECOMMENDATIONS Listed below are a number of recommendations meant to improve the PAH monitor system, or its operation, for future work: - 1. The temperature controller for the cartridge heaters in the fluorescence flow cell block is of the on/off type. This leads to some degree of overshoot in temperature when the controller comes on. A proportional heater/controller would give a more constant temperature set point. - 2. Spex Industries sells a set of four-fused silica windows that would thermally isolate the sample compartment from the rest of the Spex Industries claims that the disk drives on the Datamate are prone to read/write errors at >125°F, and that the keyboard keys soften at >160°F. instrument (about \$160.00 for the set of 4). These would keep the spectrometers in better calibration, especially if higher operating temperatures were used. - 3. A line needs to be run from the diffusion cell inlet flowmeter to the outside of the building so that "clean" air can be used for calibration purposes. Laboratory air from near the furnace was being used during these tests. - 4. The spectral data should have been gathered in a corrected, ratioed mode. This is especially true for the excitation spectra, since the lamp intensity is a strong function of wavelength in the deep UV. The spectra reported in this document were not corrected, or ratioed. Therefore, some error was possible due to long term lamp intensity drift. The excitation spectra are also distorted below 240 nm, but since they were all run consistently (i.e., all uncorrected), the results are still valid. - 5. Permanent baffling should be installed in the sample chamber of the instrument to reduce the unwanted scattering contributions from the insulating tape on the flow cell inlet line. A darker insulating material should also be used. - 6. Appropriate bandpass glass filters should be used on the emission (and excitation) beam paths so as to further reduce the level of unwanted scattered light. - 7. If condensation onto the fluorescence cell windows ever becomes a problem, as part of normal operating procedure, the cell temperature could be periodically raised to bake-out the unwanted condensate. (Note that with the simple design of the flow system connections, the flow cell can also be easily removed for cleaning.) - 8. All the spectra reported here were obtained at 5 nm resolution. Because of the broadband nature of these gas phase spectra, the bandpass of the
spectrometers could be increased to 10 nm. This would produce an added factor of $2(2^2) = 8$, in throughput, reducing the detection limits by this same factor. - 9. Although the flow system, as used in this work, performed reasonably, it should be noted that the switch-over from the calibration cell to the on-line sampling configuration was always done with the diffusion cell empty. This allowed an on-line measurement to be directly compared to the (presumably) null background. If naphthalene were in the diffusion cell at the time, one would be measuring the decay of the naphthalene signal while on-line. This would interfere with the measurement. An additional air line could be added to the system for null measurements, but this would complicate the flow design and the operation of the monitor. For the LANL tests (65.5°C), removal and insertion of the diffusion cell sample tube represents only a minor annoyance, but for higher temperature operation, this problem would have to be addressed. The question of how often one needs to check the calibration of the instrument should also be asked. If this needs to be done only as often as does the cleaning of the fluorescence flow cell, a simpler configuration of the monitor system might involve the complete removal of the diffusion cell. In this case, a calibration check of the instrument could be done with a static cell, while the flow cell was removed for cleaning. A few additional operational scenarios that may prove useful in future work are as follows: - 1. A triangular, quartz flow cuvette (costing a few hundred dollars) would allow this same instrument to be used as an absorption spectrophotometer, if desired. The triangular cuvette would be inserted into the heated brass block such that the excitation beam enters the cell at normal incidence and passes into the sample. The beam then reflects (4 to 8%) off the hypotenuse of the triangle and passes out of the cell, into the emission monochromator. To generate a spectrum, both spectrometers (excitation and emission) would be scanned synchronously. - 2. The fluorimeter can also be used for routine analysis of collected samples. One need only let the system come to room temperature and remove the flow cell. For example, it may be that as part of the SOP for the Navy incinerator system, an operator must periodically swab samples from the incinerator lines to check for the buildup of dye, or PAH material. These samples can then be extracted and put in a standard cuvette. A fluorescent analysis could be done with no modification of the instrument. Another important point is that the density of a solution sample is approximately one thousand times greater than that of air. The fluorescence quenching would also be less of a factor in solution. This all means that one could approach the advertised 0.1 parts-per-trillion (ppt) detection limit for these samples. Solid filter materials could also be examined, and the use of sensitized-fluorescence techniques (among others) would be possible (References 34, 35 and 50). - 3. With some loss in the real-time feature, one can insert a trap in the sampling line and concentrate possible PAHs there before analysis. Presumably, one would warm the trap up (with slower flowrate conditions) and subsequently make fluorescence measurements. Another variant of this idea is to insert a gas chromatographic column into the line to aid in the separation of multicomponent mixtures. THE RESIDENCE OF THE PROPERTY # LIST OF COMPANY NAMES Battelle Memorial Institute Columbus, OH 43201 Beckman Instruments, Inc. Fullerton, CA 92634 CVI Laser Corp. Albuquerque, NM 87112 Eastman Chemical Products, Inc. Kingsport, TN 37662 Entropy Environmentalists, Inc. Research Triangle Park, NC Fisher Scientific Co. Pittsburgh, PA 15219 Gilmont Instruments Great Neck, NY 11021 Gow-Mac Instrument Co. Bound Brook, NJ 08805 Hewlett-Packard Co. Westlake Village, CA 91360 Lumonics Inc. Kanata (Ottawa), Ontario Canada K2K1Y3 Matheson Div. Searle Medical Products USA, Inc. E. Rutherford, NJ 07073 Mettler Instrument Corporation Hightstown, NJ 08520 NSG Presicion Cells, Inc. Hicksville, NY 11802 Omega Engineering, Inc. Stamford, CT 06907 Products for Research, Inc. Danvers, MA 01923 Quanta Ray, Inc. Mountain View, CA 94040 RCA Solid State Division Lancaster, PA 17604 Spex Industries, Inc. Edison, NJ 08817 # REFERENCES - Naval Weapons Support Center. Controlled Incineration of Navy Colored Smoke Compositions, by Applied Sciences Department. Crane, Ind., NSWC, July 1978, 81 pp. (NWSC/CR/RDTR-86, publication UNCLASSIFIED.) - 2. Battelle Columbus Laboratories. Development of a Polycyclic Aromatic Hydrocarbon (PAH) Measurement Method and Design of Incineration System, by R. H. Barnes and others. Columbus, Ohio, BCL, August 1983. (Contract No. N00197-82-C-0184, publication UNCLASSIFIED.) - 3. Naval Weapons Center. Pollution Abatement Research and Development April-June 1983, by Research Department. China Lake, Calif., NWC, October 1983, 66 pp. (NWC TP 6477, pg. 53, publication UNCLASSIFIED.) - 4. ----. Pollution Abatement Research and Development July-September 1983, by Research Department. China Lake, Calif., NWC, December 1983, 46 pp. (NWC TP 6496 pg. 33, publication UNCLASSIFIED.) - 5. Polynuclear Aromatic Hydrocarbons: Chemistry and Biological Effects, ed. by A. Bjorseth and A. J. Dennis. Ohio, Battelle Press, 1980, 1097 pp, and references therein. - 6. Chemical Analysis and Biological Fate: Polynuclear Aromatic Hydrocarbons, ed. by M. Cooke and A. J. Dennis. Ohio, Battelle Press, 1981, 800 pp, and references therein. - 7. H. P. Burchfield, R. J. Wheeler, and J. B. Bernos. "Fluorescence Detector for Analysis of Polynuclear Arenes by Gas Chromatography." Anal. Chem., Vol. 43, No. 14 (December 1971), pp. 1976-1981. - 8. D. F. Freed and L. R. Faulkner. "Characterization of Gas Chromatographic Effluents via Scanning Fluorescence Spectrometry." Anal. Chem., Vol. 44, No. 7 (June 1972), pp. 1194-1198. - 9. J. W. Robinson and J. P. Goodbread. "A Selective Gas Chromatographic Detector for Polynuclear Aromatics Based on Ultraviolet Fluorescence." *Anal. Chim. Acta.*, Vol. 66, (1973), pp. 239-244. - 10. Mulik and others. "A Gas Liquid Chromatographic Fluorescent Procedure for the Analysis of Benzo(a)pyrene in 24 Hour Atmospheric Particulate Samples." Anal. Lett., Vol. 8, No. 8 (1975), pp. 511-524. - 11. R. P. Cooney and J. D. Winefordner. "Instrumental Effects on Limits of Detection in Gas Phase Fluorescence Detection of Gas Chromatographic Effluents." Anal. Chem., Vol. 49, No. 7 (June 1977), pp. 1057-1060. - 12. E. L. Wehry and G. Mamantov. "Low-Temperature Fluorometric Techniques and their Application to Analytical Chemistry," in *Modern Fluorescence Spectroscopy*, ed. by E. L. Wehry. New York, Plenum Press, 1981. Vol. 4, Chapt. 6, pp. 193-250. Also see references therein. - 13. J. C. Brown, M. C. Edelson, and G. J. Small. "Fluorescence Line Narrowing Spectrometry in Organic Glasses Containing Parts-Per-Billion Levels of Polycylic Aromatic Hydrocarbons." Anal. Chem., Vol. 50, No. 9 (August 1978), pp. 1394-1397. - 14. Y. Yang and others. "Direct Determination of Polynuclear Aromatic Hydrocarbons in Coal Liquids and Shale Oil by Laser Excited Shpol'skii Spectrometry." Anal. Chem., Vol. 52, No. 8 (July 1980), pp. 1350-1351. - 15. A. L. Colmsjo and C. E. Ostman. "Selectivity Properties in Shpol'skii Fluorescence of Polynuclear Aromatic Hydrocarbons." Anal. Chem., Vol. 52, No. 13 (November 1980), pp. 2093-2095. - 16. Y. Yang, A. P. D'Silva and V. A. Fassel. "Laser-Excited Shpol'skii Spectroscopy for the Selective Excitation and Determination of Polynuclear Aromatic Hydrocarbons." Anal. Chem., Vol. 53, No. 6 (May 1981), pp. 894-899. - 17. J. R. Maple, E. L. Wehry and G. Mamantov. "Laser-Induced Fluorescence Spectrometry of Polycyclic Aromatic Hydrocarbons Isolated in Vapor-Deposited n-Alkane Matrices." Anal. Chem., Vol. 52, No. 6 (May 1980), pp. 920-924. - 18. D. M. Hembree and others. "Matrix Isolation Fourier Transform Infrared Spectrometric Detection in the Open Tubular Column Gas Chromatography of Polycyclic Aromatic Hydrocarbons." Anal. Chem., Vol. 53, No. 12 (October 1981), pp. 1783-1788. - J. R. Maple and E. L. Wehry. "Fluorescence Photoselection of Matrix Isolated Polycyclic Aromatic Hydrocarbons." Anal. Chem., Vol. 53, No. 8 (July 1981), pp. 1244-1249. - 20. L. J. Cline Love and L. M. Upton. "Analysis of Multicomponent Fluorescent Mixtures through Temporal Resolution." Anal. Chem., Vol. 52, No. 3 (March 1980), pp. 496-499. - 21. R. B. Dickinson and E. L. Wehry. "Time-Resolved Matrix-Isolation Fluorescence Spectrometry of Mixtures of Polycyclic Aromatic Hydrocarbons." Anal. Chem., Vol. 51, No. 6 (May 1979), pp. 778-780. - 22. N. Ishibashi and others. "Laser Fluorimetry of Fluorescein and Riboflavin." Anal. Chem., Vol. 51, No. 13 (November 1979), pp. 2096-2099. - 23. T. C. O'Haver. "Modulation and Derivative Techniques in Luminescence Spectroscopy: Approaches to Increased Analytical Sensitivity," in Nodern Fluorescence Spectroscopy, ed. by E. L. Wehry. New York, Plenum Press, 1976. Vol. 1, Chapt. 3, pp. 65-81. - 24. G. L. Green and T. C. O'Haver. "Derivative Luminescence Spectrometry." Anal. Chem., Vol 46 (1974), pp. 2191-2196. - 25. A. R. Hawthorne and J. H. Thorngate. "Improving Analysis from Second-Derivative UV-Absorption Spectrometry." Appl. Opt., Vol. 17, No. 5 (March 1978), pp. 724-729. - 26. A. R. Hawthorne and others. "Development of a Prototype Instrument for Field Monitoring of PAH Vapors," in *Polynuclear Aromatic Hydrocarbons*, ed. by P. W. Jones and P. Leber. Ann Arbor, Ann Arbor Science Publishers, Inc., 1979, pp. 299-311. - A. R. Hawthorne and J. H. Thorngate. "Application of Second-Derivative UV-Absorption Spectrometry to Polynuclear Aromatic Compound Analysis." Appl. Spect., Vol. 33, No. 3 (1979), pp. 301-305. - 28. A. R. Hawthorne. "DUVAS: A Real-Time Aromatic Vapor Monitor for Coal Conversion Facilities." J.
Am. Ind. Hyg. Assoc., Vol. 41, No. 12 (December 1980), pp. 915-921. - 29. T. Vo-Dinh. "Synchronous Excitation Spectroscopy," in *Modern Fluorescence Spectroscopy*, ed. by E. L. Wehry. New York, Plenum Press, 1981. Vol. 4, Chapt. 5, pp. 167-192. Also see references therein. - 30. G. D. Christian, J. B. Callis, and E. R. Davidson. "Array Detectors and Excitation-Emission Matrices in Multicomponent Analysis," in Nodern Fluorescence Spectroscopy, ed. by E. L. Wehry. New York, Plenum Press, 1981. Vol. 4, Chapt. 4, pp. 111-165. - 31. I. M. Warner and L. B. McGowan. "Recent Advances in Multicomponent Fluoresscence Analysis," in CRC Critical Reviews in Analytical Chemistry, (February 1982), pp. 115-222. - 32. M. P. Fogarty and I. M. Warner. "Ratio Method for Fluorescence Spectral Deconvolution." *Anal. Chem.*, Vol. 53, No. 2 (February 1981), pp. 259-265. - 33. M. P. Fogarty, C. -N. Ho, and I. M. Warner. "Data Handling in Fluorescence Spectrometry," in *Optical Radiation Measurements*, ed. by K. D. Mielenz. Vol. 3, New York, Academic Press, 1982, pp. 249-314. - 34. E. M. Smith and P. L. Levins. "Sensitized Fluorescence Detection of PAH," in *Polynuclear Aromatic Hydrocarbons: Chemistry and Bilogical Effects*, ed. by A. Bjorseth and A. J. Dennis. Ohio, Battelle Press, 1980, pp. 973-982. - 35. L. D. Johnson, R. E. Luce, and R. G. Merrill. "A Spot Test for Polycyclic Aromatic Hydrocarbons," in Chemical Analysis and Biological Fate: Polynuclear Aromatic Hydrocarbons, ed. by M. Cooke and A. J. Dennis. Ohio, Battelle Press, 1981, pp. 119-131. - A. H. Miguel and D. F. S. Natusch. "Diffusion Cell for the Preparation of Dilute Vapor Concentrations." Anal. Chem., Vol. 47, No. 9 (August 1975), pp. 1705-1707. - 37. A. H. Miguel and others. "Apparatus for Vapor-Phase Adsorption of Polycyclic Organic Matter onto Particulate Surfaces." *Envir. Sci. and Tech.*, Vol. 13, No. 10 (October 1979), pp. 1229-1232. - 38. Naval Weapons Center. Polycyclic Aromatic Hydrocarbons on the Inner Surfaces of Copper Tubing, by E. D. Erickson, J. H. Johnson, and S. R. Smith. China Lake, Calif., NWC, May 1984, 28 pp. (NWC TP 6532, publication UNCLASSIFIED.) - 39. Los Alamos National Laboratory. The Los Alamos Controlled Air Incinerator for Radioactive Waste, by R. A. Kronig and others. Los Alamos, N. Mex., LANL, October 1982. (Waste Management, Group H-7 Report No. LA-9427 Vols. I and II, publication UNCLASSIFIED.) - 40. Entropy Environmentalists, Inc. The Los Alamos Controlled Air Incinerator Navy Colored Smoke Incineration Test Run Offgas Sampling Work Plan. Research Triangle Park, NC., September 1983. - 41. Los Alamos National Laboratory. Experimental Test Plan for CAI Test #16-CS-1. Los Alamos, N. Mex., LANL, September 1983. (Waste Management, Group H-7, publication UNCLASSIFIED.) - 42. R. Kaminski, R. Obenauf and F. Purcell. "Focus on Fluorescence." The Spex Speaker, Vol. 27, No. 1 (March 1982), pp. 1-9. - 43. D. P. Shoemaker and C. W. Garland. "Transport Properties of Gases," in *Experiments in Physical Chemistry*. New York, McGraw-Hill Book Company, Inc., 1962. Chapt. 4, pp 68-106. See pg. 75. - 44. E. H. Kennard. Kinetic Theory of Gases. New York, McGraw-Hill, 1938. - 45. W. J. Moore. Kinetic Theory of Gases. New York, McGraw-Hill, 1958. - 46. CRC Handbook of Chemistry and Physics, ed. by R. C. Weast and M. J. Astle. Florida, CRC Press, 1981-1982. - 47. T. E. Jordan. Vapor Pressure of Organic Compounds. New York, Interscience, 1954. Also see references therein. - 48. J. Timmermans. Physico-Chemical Constants of Pure Organic Compounds. New York, Elsevier, 1965. Volume 2. - 49. I. B. Berlman. Handbook of Fluorescence Spectra of Aromatic Molecules. New York, Academic Press, 1971. - 50. P. G. Seybold, D. A. Hinckley and T. A. Heinrichs. "Surface-Sensitized Luminescence." Anal. Chem., Vol. 55, No. 12 (October 1983), pp. 1994-1996. Appendix A PROGRAM AD_RLTIME ``` PROGRAM AD_RLTIME AS OF 7/22/83 20 PROGRAM "AD_RETIME" TO TAKE A/D READINGS IN REAL-TIME.PLO1 DATA! AND CALCULATE STANDARD DEVIATION. ALSO OPTION TO STORE DATA 30 40 50 ON DISC 60 USE WITH "DSC RDTM" PROGRAM 80 IR. LODA 3/17/83 ! CURSER INSERTED, P. PLASSMANN 7/20/83 90 100 110 120 130 ! USE READ/DATA STATEMENTS FOR SELDOM CHANGING VARIABLES-SEE BELOW OPTION BASE 1 !ARRAYS START AT 1 NOT 0 INDEX DIM Seconds(7200).Rav(7200).Std_dev(7200).Ts(81.R(1000) 140 150 DIM Opr$[18],Date$[8],Comment$[40].Pmt$[10].File_name$[10].Dsc_lbl$[6] 160 REAL T_ov.T_dc.T_fc.Flow_f.Flow_g.Tn_cnst.Lam_ex.Bndwth.Power.Re_rate.Lam_e m.Band.Slits.Hvs.Hvr.Gate_time.Ap_dly.fcs.Tcr.Sens_s.Sens_r INTEGER Run_num.N.Test_length.Tm_test GOSUB Clear_screen DUMP DEVICE IS 9 !OUTPUT 9 USING 2100 IMAGE /.30X."START OF EXPERIMENT" 180 190 200 210 220 PRINTER IS 1 PRINT TABXY(5,9)."(EXECUTE) SET TIME ENTIME('hh:nm:ss').THEN CONTINUE" PRINT TABXY(5,10)."IF NECESSARY, OTHERWISE JUST CONTINUE." 230 240 250 PAUSE GOSUB Clear_screen T$=FNT:mes(TIMEDATE) !INPUT "ENTER OPERATOR NAME(19CHS).DATE(8CHS)".Opr$.Dates !INPUT "ENTER SAMPLE NAME(18CHS).RUN NUMBER",Sample$.Run_num !INPUT "ENTER TEMPERATURES-OVEN.DIFFUSION CELL,FLUORESCENCE CELL".T_ov.T_= 260 270 280 290 300 !INPUT "ENTER GAS NAMES FOR FLOWMETERS F.G(18CHS)".Cas_fs.Gas_gs !INPUT "ENTER STARTING FLOWRATES-F.G IN CM".Flow_f,Flow_g 320 330 340 350 READ Uprs.Dates,Samples,Run_num.T_ov.T_dc.T_fc.Gas_fs.Gas_gs.Flow_f.Flow_s DATA_LODA/PLASSMANN.7/22/83.PHENANTHRENE_N2.1.118.118.118.NITROGEN.LAB_ATE 360 370 READ N.Tm_cnst.Test_length.Xticno DATA 20.1.100,12 390 400 410 420 430 !INPUT "ENTER N SAMPLES AVERAGED(1000MAX). TIME CONSTANT OF AVERAGE(2<-N<= ! BASED ON .01 SEC READ-TIME IF N<=100+Im_cnst THEN 450 460 GOTO 510 470 ELSE BEEP 480 GOTO 430 490 END IF !INPUT "ENTER TEST LENGTH-SECONDS(7200 MAX).NUMBER OF X TICS ".Test_length 500 510 .Xticno IF Test_length>7200 THEN 510 IF (Test_length/Tm_cnst<=7200) THEN ``` ``` GOTO 720 540 550 ELSE 560 Test_length=7200*Tm_cnst 570 580 590 DISP "MAX TEST LENGTH IS ":Test_length:" FOR A ":Tm_cnst:" TIME CONSTANT." 600 WAIT 10 510 BEER 620 INPUT "ENTER O TO CONTINUE WITH THIS TEST LENGTH.ANY KEY TO REENTER TIME C ONSTANT".Jnk 630 IF Jnk=0 Then GOTO 680 540 650 ELSE 660 670 GOTO 430 END IF INPUT "NUMBER OF X TICS".Xticno 680 630 700 710 READ Comments, Sources, Lam_ex, Bndwth, Dyes, Power, Rep_rate, Monos DATA 75MM LENS-EM-0160 IRTS-EX, EXCIMER (XeCl), 308, 1, NONE, 1, 4, 24, SPEX_.85M 720 730 READ Lam_em.Band.Slits.PmtS.Hvs.Hvr.Proc_instS.Gate_time.Ap_dly.Tcs.Tcr.Se 740 Sens_r DATA 390.0.1.RCA C31034.-1650.-850.DCA-1..1.0.1..3.30.10 750 760 770 780 790 300 ! CALC WAIT TIME FOR READ CYCLE 810 820 Loop_time=.009!NOTE WALTS ARE ROUNDED TO NEAREST THOUSANDTH. Wt_time=(Tm_cnst/N)-Loop_time !INPUT "ENTER COMMENTS(40CHS)".Comments !INPUT "ENTER EXCITATION SOURCE NAME(18CHS)".Sources !INPUT "ENTER EXCITATION WAVELENGTH(NM).BANDWIDTH(NM).DYE(18CHS)".Lam_ex.3 830 340 850 860 ndwth.Dyes !INPUT "PONER(WATTS).REP_RATE(HZ)".Power.Rep_rate 870 P_power=(Power/Rep_rate)*1000 !PULSE POWER MJ/PULSE !INPUT "ENTER MONOCHROMATOR TYPE(18CHS)", Mono$!INPUT "ENTER EMISSION WAVELENGTH(NM).BANDWIDTH(NM),SLITS(MM)",Lam_em,Banc 880 390 900 .Slits 910 .SITES 910 !INPUT "ENTER PMT TYPE(10CHS).HIGH VOLTAGE-SAMPLE.REFERENCE",Pmt$.Hvs,Hvr 920 !INPUT "ENTER PROCESSING INSTRUMENT(18CHS)",Proc_insts 930 !INPUT "ENTER GATE TIME(MSEC).APERATURE DELAY(MSEC).TIME CONSTANTS-SAMPLE. REF(SEC)".Gate_time.Ap_dly.Tcs.Tcr 940 !INPUT "ENTER SENSITIVITY OR GAIN-SAMPLE.REF".Sens_s.Sens_r GOSUB Clear_screen GOSUB Data_print DISP "PAUSE-PRESS CONTINUE TO GO ON" 950 960 970 980 PAUSE GOSUB Clear_screen PRINTER IS 9 OUTPUT 1:"THERMAL PRINTER ACTIVE" 990 1000 1010 GOSUB Plot_axes Tm_test=INI(Test_length/Tm_cnst) 1020 1030 DISP "PAUSE-PRESS CONTINUE TO START SCAN" PAUSE DISP_"SCANNING" 1040 1050 1060 GOSUB Start_timer 1070 1080 ``` ``` 1090 ! MAIN LOOP ON KEY 2 LABEL "FLOW CHANGE" GOSUB Flow_change FOR J=1 TO Tm_test 1100 1110 1120 Sum=0. Sum_sq=0. GDSUB Read_ad GDSUB Plot_inten 1130 1140 1150 1160 NEXT J 1170 1180 ! END MAIN LOOP 1190 GOSUB Knob_thing 1200 Plot_axes: DEG GRAPHICS ON 1210 1220 GINIT 1230 LORG 5 1240 READ Label_x$.Label_y$.Vxmin,Vxmax.Vymin.Vymax.Xmin.Ymin.Ymax,Yticno 1250 Xmax=Test_length 1260 DATA TIME-SEC.INTENSITY.20.110.31,90.0.0.10.10 WINDOW Xmin.Xmax.Ymin.Ymax Xtic=(Xmax-Xmin)/Xticno Ytic=(Ymax-Ymin)/Yticno AXES Xtic.Ytic.Xmin.Ymin.Xticno.Yticno,5 VIEWPORT 0.131.0.100 1280 1290 1300 1310 1320 UDIR 0 MOVE Xmin+(Xmax-Xmin)/2.Ymin-.10+(Ymax-Ymin) CSIZE 7+(Vxmax-Vxmin)/131..6 LABEL USING "K":Lanel_x$ MOVE Xmin-.10+(Xmax-Xmin).Ymin+(Ymax-Ymin)/2 1330 1340 1350 1360 1370 1380 1390 1400 1410 MOVE Xmin-.05*(Xmax-Xmin),Ymin LABEL USING "K":Ymin MOVE Xmin-.05*(Xmax-Xmin),Ymax LABEL USING "K":Ymax 1420 1430 1440 1450 CSIZE 5*(Vxmax-Vxmin)/131,.6 MOVE Xmin, Ymin-.05*(Ymax-Ymin) LABEL USING "K":Xmin MOVE Xmax, Ymin-.05*(Ymax-Ymin) LABEL USING "K":Xmax 1460 1470 1480 1490 1500 1510 MOVE Xmin+(Xmax-Xmin)/3.0.Ymin-.3*(Ymax-Ymin) CSIZE 4.5*(Vxmax-Vxmin)/131..6 LABEL USING 1550;Sample$.Run_num.f_ov.f_dc.f_fc IMAGE 18A." RUN #".K.1X.K."C".1X.K."C".1X.K."C" VIEHPORT Vxmin,Vxmax.Vymin.Vymax 1520 1530 1540 1550 1560 1570 1580 1590 CLIP Xmin.Xmax,Ymin,Ymax PEN 1 MOVE 0.0 RETURN 1600 1610 Start_timer: 1620 TS=FNTimeS(TIMEDATE) CLIP OFF 1630 CSIZE 4.5 ~ (Vxmax - Vxmin) / 131..6 MOVE Xmax.Ymin-.3*(Ymax-Ymin) LABEL USING "9A.1X.8A":TS.Date$ MOVE 0.5 CLIP Xmin.Xmax.Ymin.Ymax 1640 1650 1660 1670 Init_time=TIMEDATE ``` ``` 1690 !PRINT "TIMER INITIALIZED." 1700 1710 Read_ad: Rd_start=TIMEDATE-Init_time 1720 1730 1740 1750 1760 1770 1780 R(I)=R(I)+32768 IF R(I)>2047 THEN R(I)=R(I)-4096 R(I)=.005+R(I) 1790 Sum=Sum+R(I) Sum_sq=Sum_sq+R(I)*R(I) WAIT Wt_time !NOTE WAITS ROUNDED TO NEAREST THOUSANDTH. 1800 1810 NEXT I Rav(J)=Sum/N 1820 1830 1840 Sq_sum=Sum≠Sum/N 1850 S_sq=(Sum_sq-Sq_sum)/(N-1) IF S_sq<=0. THEN 1860 1870 Std_dev(J)=0. 1380 ELSE Std_dev(J)=SOR(S_sq) END_IF 1890 1900 1910 Rd_stop=TIMEDATE-Init_time 1920 Seconds(J)=(Rd_stop+Rd_start)/2. 1930 RETURN PLDT Seconds(J).Rav(J) DISP USING
1960;J.Rav(J).Std_dev(J).Seconds(J) IMAGE "POINT #".4D.5X."I= ".2D.3D.,5X."STD_DEV= ".2D.3D.5X."= 1940 Plot_inten: 1950 1960 ! ".4D.1D." SECS." 1970 RETURN 1980 Knob_thing: ON KEY 1 LABEL "DATA PRINT" GOSUB Data_print 1990 DISP "END OF EXPERIMENT" 2000 2010 Tone=81.38 FOR M=1 TO 5 2020 BEEF Tone..2 2030 2040 Tone=Tone+2 2050 NEXT M 2060 MATT BEEP DISP "USE THE KNOB TO MOVE CURSOR THRU THE I 2070 2080 AND KEY 3 TO PRINT VALUES." ATA. 2090 MOVE 0.0 ON KEY 3 LABEL "CURSOR PRINT" GOTO Cursor_p: 2100 2110 nt 2110 2120 2130 2140 2150 2160 Spin: 2170 2180 ON KEY 0 LABEL "DISC STORE" GOSUB Disc_store ON KEY 4 LABEL "QUIT" GOTO Quit CLIP OFF ON KEY 5 LABEL "PRINT SPOT" GOSUB Print_spot ON ENDR .! GOSUB Move_birp GOTO Spin RETURN RETURN 2180 2190 Off_spot: 2200 2210 2220 2230 2240 2250 IF Old_spot<>0 THEM DRAW Seconds(Old_spot).Sav(Old_spot)+Space Old_spot=0 END IF RETURN ``` ``` 2260 Print_spot: 2270 2280 2290 2300 ! Print point number on graph. LINE TYPE 1 LDIR 90 LORG 2 PEN 1 IF Old_spot<>0 THEM MOVE Seconds(Old_spot).Rav(Old_spot)+4*Space LABEL USING 2340;Seconds(Old_spot) IMAGE 4D.2D 2310 2320 2330 2340 2350 END IF Old_spot=0 PEN 0 2360 2370 2380 2390 RETURN 2400 Move_blip: 2410 2420 2430 Spot=Spot+KNOBX Spot=INT(Spot) IF Spot-Im (Spot-) IF Spot>Im_test THEN Spot=Im_test DISP USING 1960;Spot,Rav(Spot).Stc_ 2440 2450 dev(Spot),Seconds(Spot) 2460 2470 Space=(Ymax-Ymin)/40 PEN 0 2480 GOSUB Off_spot 2490 MOVE Seconds(Spot).Rav(Spot)+Space DRAW Seconds(Spot).Rav(Spot)+3*Spac 2500 2510 Old_spot=Spot RETURN 2530 Cursor_prnt: PRINTER IS 3 2540 2550 PRINT USING 1960; Spot.Rav(Spot).Std_dev(Spot).Seconds(Spot) GOTO Spin RETURN OUTPUT 2 USING "#.B";255.75 GCLEAR RETURN 2570 Clear_screen: 2580 2590 2600 Data_print: !PRINTER IS 9 PRINT " 2610 PROGRAM" GENERAL DATA OUTPUT FROM AD_RLTIME 2620 2630 PRINT USING 2640:Oprs.Dates.Ts IMAGE "OPERATOR: ".184.9X." DATE: ".8A.9X." TIME: ".8A 2640 PRINT USING 2660:Samples.Run_num IMAGE "SAMPLE: ".18A.5X." RUN NUMBER: ".K PRINT USING 2680:T_ov.T_dc.T_fc IMAGE "OVEN TEMP: ".K.5X."F CELL TEMP: 2650 2660 2670 2680 ".K PRINT USING 2700:Gas_f$.Gas_g$ IMAGE "FLOWMETER-F GAS: ".18A.5X."FLOWMETER-G GAS: ".18A PRINT USING 2720:Flow_f.Flow_g IMAGE "STARTING FLOWRATE-F: ".K."CM STARTING FLOWRA 2690 2700 2710 2710 2720 : ".K."CM" STARTING FLOWRATE-G 2730 PRINT USING 2740:N.Im_cnst.Test_length 2740 IMAGE 4X.K." SAMPLES AVERAGED OVER(APPROX) ".K." SEC. FOR(AF 2750) ".K." TOTAL SECONDS." 2750 2760 "C" 2770 2780 PRINT USING 2760:Samples.Run_num.T_ov.f_dc.T_fc IMAGE "GRAPH LABEL: ".18A." KÜN #".E.1X.E."C".1X.K."C",1X.K. PRINT USING "40A":"COMMENTS: ".CommentS PRINT ``` SALLES CONTRACTORS AND CONTRACT CONTRACT PROPERTY PROPERTY CONTRACTOR CONTRACTOR CONTRACTOR ``` 2790 PRINT " EXCITATION CONDITIONS" PRINT PRINT USING 2820:Sources IMAGE "SOURCE: ".18A PRINT USING 2840:Lam_ex.Bndwth.Dyes IMAGE "WAVELENGTH: ".K."NM ".10X."BANDWIDTH: ".K."NM",10X."E 2800 2810 2820 2830 2840 YE: " PRINT USING 2860:P_power,Rep_rate.Power IMAGE K," MJ/PULSE AT ",K,"HZ IS ",K," WATTS." 2850 2860 2870 2880 PRINT PRINT EMISSION CONDITIONS" 2890 PRINT PRINT USING 2910:Mono$ IMAGE "MONOCHROMATOR TYPE: ",18A !WAIT 15 2900 2910 2910 2920 2930 2940 5: ".K."MM" PRINT USING 2940:Lam_em.Band.Slits IMAGE "WAVELENGTH: ".K."NM",5X."BANDWIDTH: ".K."NM",5X,"SLIT 2950 PRINT 2960 2970 2980 PRINT " DETECTION ELECTRONICS" PRINT PRINT USING 2990:Pmts.Hvs.Hvr IMAGE "PMT: ".10A.10X."SAMPLE-HV: ",K.10X, "REFERENCE-HV: ", PRINT USING 3010:Proc_insts IMAGE "PROCESSING INSTRUMENT: ".18A 2990 3000 3010 3020 PRINT USING 3030:Gate_time.Ap_dly.Tcs.Tcr 3030 IMAGE "GATE TIME: ",K."MSEC.AP.DELAY: ",K."MSEC.SMPL TIME CN. ST: ",K."SEC.REF TIME CNST: ",K,"SEC" 3040 PRINT USING 3050:Sens_s,Sens_r 3050 IMAGE "SENSITIVITY OR GAIN - SAMPLE: ",K.SX." REFERENCE: ". ST: ".K."SEC.REF IIMÉ CMSI: ".K. "SEC" 3040 PRINT USING 3050:Sens_s.Sens_r 1MAGE "SENSITIVITY JR GAIN - SAMPLE: ".K 3050 PRINT USING 3050:Sens_s.Sens_r 1MAGE "SENSITIVITY JR GAIN - SAMPLE: ".K 3080 PRINT USING 3100:J 3100 PRINT USING 3100:J 3100 PRINT USING 3100:J 3110 PRINTER IS 1 PRINTER IS 9 PRINTER IS 9 PRINTER IS 9 PRINTER IS 100:UMB LABEL".Dsc_lbis 3120 RETURN 3130 Disc_store: ! STORE DATA ON DISC 3140 INPUT "ENTER DISC VOLUME LABEL".Dsc_lbis 3150 INPUT "ENTER DISC VOLUME LABEL".Dsc_lbis 3150 PRINTER IS 100:UMB POINT APO EXP FILE: 3160 CREATE BDAT File_names.1651.8 3170 ASSIGN #Path TD File_names.1751.8 3180 OUTPUT #Path:Seconds(*).Rav(*).Std_dev(*) 3190 OUTPUT #Path:Run_nun. N. Test.Cor.Std. 3190 OUTPUT #Path:Run_nun. N. Test.Cor.Std. 3200 PRINTER STORED ON DISC LABELED ".Dsc_ 9.Ts.Sample$.Gas_f$.Gas_g$.Comments.Source$.Dye$.Mono$.Pat$ 3210 ASSIGN #Path TO * 3220 PRINTER IS 3 440 PRINTER IS 3 450 PRI RETURN 3080 Flow_change: !PRINTER IS 1 3090 PRINT USING 3100: J 3100 IMAGE "FLOW CHANGE AT POINT # ".4D! CAN'T PRINT SECONDS(J)- GET 0.000 MOST KEY HITS-J OK THOUGH ????? 3110 !PRINTER IS 9 RETURN 3130 Disc_store: ! STORE DATA ON DISC 3140 INPUT "ENTER DISC VOLUME LABEL".Dsc_ltls 3150 INPUT "ENTER FILENAME(INCHS).EXAMPLE:. '001_TM".File_name$! RTL NOTE -TM OR -PT FOR TIME OR POINT A/D EXP FILES 3160 CREATE BDAT File_name$:.21651.8 3170 ASSIGN @Path TO File_name$:FORMAT OFF 3180 OUTPUT @Path:Seconds(*).Rav(*).Std_dev(*) 3190 OUTPUT @Path:Run_num.N.Test_length.Tm_test.T_ov.T_dc.T_fc,Flc u_f,Flow_g.Tm_cnst.Lam_ex.Bndwth.Power.Rep_rate.Lam_em.Band.Slits.Hvs.Hcr 3200 OUTPUT @Path:Gate_time.Ap_dly.Tcs.Tcr.Sens_s.Sens_r.Opr$.Date 3.T$.Sample$.Gas_f$.Gas_g$.Comment$.Source$.Dye$.Mono$.Pmt$ 3210 ASSIGN @Path TO * PRINT "DATA STORED ON DISC LABELED ".Dsc_lbls." IN FILE ".File_name$ ``` ``` END ! END FOR PROGRAM!!!!!!! DEF FNTime$(Now) !GIVEN 'SECONDS' RETURN 'HH:MM:SS' How=INT(Now) MOD 86400 H=Now DIV 3600 M=Now MOD 3600 DIV 60 S=Now MOD 60 OUTPUT TS USING "#,ZZ.K":H.":".M,":",S RETURN TS FNEND DEF FNTime(TS) !GIVEN 'HH:MM:SS' RETURN 'SECONDS' ON ERROR GOTO Err ENTER TS:H.M.S RETURN (3600*H+60*M+S) MOD 86400 OFF ERROR RETURN TIMEDATE MOD 86400 FNEND ``` # GENERAL DATA OUTPUT FROM AD_RETIME PROGRAM OPERATOR: R.LODA DATE: 4/6/83 TIME: 13:53:51 SAMPLE: ANTHRACENE-N2 RUN MUMBER: 1 OVEN TEMP: 159 D CELL TEMP: 155 F CELL TEMP: 164 FLOWMETER-F GAS: NITROGEN FLOWMETER-G GAS: LAB AIR STARTING FLOWRATE-F: 1CM (40-7/2)STARTING FLOWRATE-G: 0CM 20 SAMPLES AVERAGED OVER(APPROX) 1 SEC. FOR (APPROX) 1000 TOTAL SECONDS. GRAPH LABEL: ANTHRACENE-N2 RUN #1 155/M 15.00 TOTAL SECONDS. COMMENTS: 75MM LENS-EM-0160 IRIS-EX # **EXCITATION CONDITIONS** SOURCE: EXCIMER LASER NAVELENGTH: JOSHM BANDWIDTH: HIM 10.4166566667 MJ/PULSE AT 24HZ IS HATTS. 58:33 DYE: NONE EMISSION CONDITIONS MONOCHROMATOR TYPE: SPEX .85M 4.233.mm HAVELENGTH: 390MM BANDWIDTH: 9HH SLITS: 1MM (# DETECTION ELECTRONICS PMT: RCA C31034 SAMPLE-HV: -1650 REFERENCE-HV: -850 PROCESSING INSTRUMENT: DGA-1 GATE TIME: .1MSEC.AP.DELAY: OMSEC.SMPL TIME CNST: ISEC.REF TIME CNST: .3SEC SENSITIVITY OR GAIN - SAMPLE: 30 REFERENCE: 10 ``` .520 020-500nm at 2a/sec FLOW CHANGE AT POINT # 35000 CHANGE AT POINT # 100 150 200 3600A FLOW CHANGE AT POINT # 250 3700A FLOW CHANGE AT POINT # 300 2800A FLOW CHANGE AT POINT ≠ 3900A 350 FLOW CHANGE AT POINT # 400 4000A FLOW CHANGE AT POINT # 4100A FLOW CHANGE AT POINT # 4200A FLOW CHANGE AT POINT # 500 550 4300A FLON CHANGE AT POINT # 4400A FLOW CHANGE AT POINT # 651 4500A FLOW CHANGE AT POINT = 701 4600A FLOW CHANGE AT POINT # 751 4700A FLOW CHANGE AT POINT # 180 CHANGE AT POINT # 351 4900A FLOW CHANGE AT POINT = 5000A ``` # 4/5/83 Run #1 Here, the points are not flow changes, but points at which the monochromater reading was the listed wavelength Value. ``` 100.9 SECS. 151.1 SECS. 201.1 SECS. .032 .040 .121 STD DEV- POINT = 100 POINT = 150 .064 201.1 201.0 201.0 350.9 400.8 450.3 500.7 500.5 600.5 POINT # 200 POINT # 250 POINT # 350 POINT # 400 POINT # 400 1.121 AT .148 .167 .159 AT 5.902 4.811 7.835 5.560 AT AT .094 AT AT POINT # 450 5.993 POINT # 450 POINT # 550 POINT # 560 POINT # 551 POINT # 751 POINT # 751 POINT # 801 3.430 AT ī.588 949 .048 AT .052 .037 .023 .036 .586 AT .274 AT 751.4 300.3 801.3 851.4 ΑŤ # 301 # 851 .176 THIOC .023 900.3 ``` MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # GENERAL DATA OUTPUT FROM AD_RLTIME PROGRAM DPERATOR: R.LODA DATE: 4/5/83 TIME: 15:18:43 SAMPLE: ANTHRACENE-N2 RUN NUMBER: 2 DVEN TEMP: 159 D CELL TEMP: 155 F CELL TEMP: 164 FLOHMETER-F GAS: NITROGEN FLOHMETER-G GAS: LAB AIR STARTING FLOHMATE-F: 1CM STARTING FLOHMATE-G: 0CM 20 SAMPLES AVERAGED OVER(APPROX) 1 FLOHMATE-G: 0CM COMMENTS: RUN #2 159C 155C 164C COMMENTS: 75MM LENS-EM-0160 IRIS-EX # **EXCITATION CONDITIONS** SOURCE: EXCIMER LASER HAVELENGTH: 308NM BANDHIDTH: 1NM 58.333333333 MJ/PULSE AT 24HZ IS 1.4 HATTS. DYE: NONE EMISSION CONDITIONS MONOCHROMATOR TYPE: SPEX .85M HAVELENGTH: 390NM # DETECTION ELECTRONICS PMT: RCA C31034 SAMPLE-HV: -1650 REFERENCE-HV: -850 PRZ TSSING INSTRUMENT: DGA-1 GAL TIME: .1MSEC.AP.DELAY: GMSEC.SMP! TIME CNST: 1SEC.REF TIME CNST: .3SEC SENSITIVITY DR GAIN - SAMPLE: 30 REFERENCE: 10 FLOW AT ICM=40ML/MIN FLOW CHANGE AT POINT # 720 TO 3.6CM-80ML/MIN FLOW TO 3.6CM-8UML/MIN FLOW CHANGE AT POINT # 1302 FLO TO 6.2CM-120ML/MIN FLOW CHANGE AT POINT # 1642 FLOW CHANGE AT POINT # 2051 FLOW CHANGE AT POINT # 2051 FLOW CHANGE AT POINT # 2667 FLOW CHANGE AT POINT # 2667 FLOW TO 8.8CM-160ML/MIN FLOW TO 1.0CM-40ML/MIN FLOW TO 1.0CM-40ML/MIN FLOW TO 1.0CM=40ML/MIN RUN 42 1590 1550 1840 # GENERAL DATA OUTPUT FROM AD_RLTIME PROGRAM OPERATOR: R.LODA DATE: 4/5/83 TIME: 16:30:22 SAMPI E: ANTHRACENE-N2-AIR RUN NUMBER: 3 OVA TEMP: 159 D CELL TEMP: 155 F CELL TEMP: 164 FLOWMETER-F GAS: NITROGEN FLOWMETER-G GAS: LAB AIR STARTING FLOWRATE-F: 1CM STARTING FLOWRATE-G: 0CM 20 SAMPLES AVERAGED OVER(APPROX) 1 SEC. FOR (APPROX) 3600 TOTAL SECUNDS. GRAPH LABEL: ANTHRACENE-N2-AIR RUN #3 1590C 1550C 164C COMMENTS: 75MM : ENS-EM-0160 IRIS-EV COMMENTS: 75MM LENS-EM-0160 IRIS-EX # **EXCITATION CONDITIONS** SOURCE: EXCIMER LASER HAVELENGTH: 308NM BANDHIDTH: 1NM 58.33333333333 MJ/PULSE AT 24HZ IS 1.4 HATTS. DYE: NONE #### EMISSION
CONDITIONS MONDCHROMATOR TYPE: SPEX.85M OFFICE SHAPELENGTH: 390NM BANDHIDTH: 9HM SLITS: !MM #### DETECTION ELECTRONICS PMT: RCA C31034 SAMPLE-HV: -1650 REFERENCE-HV: -850 PROCESSING INSTRUMENT: DGA-1 GATE TIME: .1MSEC.AP.DELAY: OMSEC.SMPL TIME CNST: 1SEC.REF TIME CNST: .3SEC SENSITIVITY OR GAIN - SAMPLE: 30 REFERENCE: 10 FINTHRRCENE-NZ-RIR FUN #3 1590 1550 1640 SECRETAL PROPERTY SECRETAL CONTRACT CONTRACT SECRE ``` FEON TO 1.0CH=40ML/MIN FLOW CHANGE AT POINT # 238 N2-0.AIR-1.3CM-40ML/MIN NOTE TIME DELAY TO PT 420 OR SO FOR AIR GUENCH-TUBING VOLUMEAFLON RATE? FLOW CHANGE AT POINT # 592 PROBLEMS WITH SETTING FLOW RATE-PRESSURE FLUCTUATIONS FLOW CHANGE AT POINT # 713 PROBLEMS WITH SETTING FLOW RATE-PRESSURE FLUCTUATIONS FLOW CHANGE AT POINT # 811 PROBLEMS WITH SETTING FLOW RATE-PRESSURE FLUCTUATIONS FLOW CHANGE AT POINT # 1100 TIL BLOCKING BEAM TO SAMPLE FLOW CHANGE AT POINT # 1479 FROBLEMS WITH SETTING FLOW RATE-PRESSURE FLUCTUATIONS FLOW CHANGE AT POINT # 1842 PLGW CHANGE AT POINT # 1842 FLOW N2-ICM-40ML/MIN.AIR-0 TOTE TIME DELAY TO PT 1980 OR SO FOR AIR QUENCH-TUBING VOLUMEAFLOW RATE? FLOW CHANGE AT POINT # 2543 FLOW N2-3.6CM-80ML/MIN.AIR-0 FLOW CHANGE AT POINT # 2903 FLOW N2-0.AIR-4.4CM-80ML/MIN TOTE TIME DELAY TO FT 2966 OR SO FOR AIR QUENCH-TUBING VOLUMEAFLOW RATE? FLOW CHANGE AT POINT # 3083 FLOW CHANGE AT POINT # 3083 FLOW CHANGE AT POINT # 3083 RTL BLOCKING BEAM TO SAMPLE LASER POWER AT IN AT END OF EXPERIMENT 4/5/83 37.6 SECS. 44.5 SECS. 52.6 SECS. 105.5 SECS. 169.3 SECS. 233.0 SECS. 237.0 SECS. 267.0 SECS. 276.9 SECS. 284.9 SECS. 284.9 SECS. 284.8 SECS. STO DEY= STO DEY= STO DEY= POINT = POINT = 38 45 63 5.974 Run # 3 .163 6.569 6.939] =] = ΆŤ STD DEV= STD DEV= STD DEV= STD DEV= # ΑT POINT 20 () .098 .122 .095 .122 POINT = 106 POINT = 238 POINT = 238 POINT = 238 POINT = 293 POINT = 308 POINT = 308 POINT = 308 POINT = 352 POINT = 357 POINT = 367 POINT = 369 POINT = 369 POINT = 377 POINT = 388 POINT = 388 POINT = 388 POINT = 388 POINT = 388 POINT = 388 5.901 6.920 AT AT AT AT 7.074 6.956 STD DEV- STD DEV- 6.995 7.152 6.647 .104 .106 аT AT AT AT STD DEV- .054 6.827 6.314 7.074 ,049 300.8 .056 .161 .072 306.7 SECS. 320.7 SECS. 330.6 SECS. AT AT AT 6.918 7.855 8.235 7.365 7.506 6.216 3.520 2.859 2.013 1.828 .086 AT AT 335.6 342.5 351.5 . 134 367.4 367.4 370.4 .146 AT .071 AT AT 375.4 SECS. 381.3 SECS. .058 AT SECO. 388.3 401.2 408.2 417.1 .036 .091 .123 .038 POINT # 403 1.701 ĄΤ 1.708 1.627 AT 29INT # 410 POINT # 419 ΑŢ 125. - 430.1 SECS ``` ``` STD DEV- STD DEV- STD DEV- 607.0 SECS. 658.5 SECS. POINT ≠ 608 1.301 1.227 .994 .040 20 K . . 559 591 732 SECS. .080 690.4 731.4 784.1 SECS. SECS. SECS. STD DEV- .040 AT = Į= - INIO I- .963 .931 1.241 1.306 1.367 1.435 POINT # 785 STD DEV- .030 AT STD DEV- SECS. SECS. 1= POINT # 842 .077 ΑT 841.0 865.9 1043.2 .054 POINT # 367 STD DEV- 20INT =1045 ΑT <u>[</u> = 1.344 .093 1193.1 SECS. 201NT ±1195 AT. Ī. 1284.6 1361.2 1436.8 1508.7 20INT #1287 STD DEV- SECS SECS AT .054 20INT =1364 .083 DEV- AT I= 1.140 STD 1.105 1.137 1.234 1.099 STD SECS. SECS. POINT #1440 DEV- POINT #1512 DEY- .058 STD DEV= STD DEV= STD DEV= STD DEV= .ŭ46 POINT #1582 1578.3 AT 1670.8 1830.4 1835.4 SECS. SECS. POINT #1575 .052 AT Į= POINT #1835 l= 1.300 .043 AT POINT #1840 1.176 .034 ΑT STD DEV= .090 1837.4 SECS. POINT #1842 AT 20INT ≠1886 1.436 AT STD DEV- 1.319 SECS. 20INT =1895 .058 1890.6 AT 1900.6 20INT =1305 .038 1.443 ΑŢ SECS. POINT ≠1921 1.260 .046 ≎ดีมีที่ ∍เลริธ์ .056 .028 1931.6 1,421 AT POINT #1951 1.352 1.300 2.341 2.580 2.583 SECS. SECS. 1946.5 ĤΤ 1960.4 980.3 20INT ≠1965 .046 AT 20INT #1985 645 AT. POINT #1995 POINT #1996 PO(#2011 POINT #2026 POINT #2143 POINT #2281 SECS. SECS. SECS. SECS. .095 1991.5 AT 1991.5 2006.4 2021.3 2053.2 2137.7 2274.9 .041 4/5/83 AT 3.309 STU DEV- 3.584 5.504 STD DEV= STD DEV= STD DEV= .979 AT .091 6.845 AT POINT #2388 POINT #2470 POINT #2527 POPT #2568 POUT #2624 2381.3 SECS. 2462.9 SECS. 2519.7 SECS. 7,120 STD DEV- .077 ĤΤ 7.103 7.221 5.146 4.324 3.948 STD DEV- .091 2519.7 SECS. 2560.8 SECS. 2616.5 SECS. 2696.3 SECS. 2774.8 SECS. 2837.5 SECS. 2876.3 SECS. 2893.2 SECS. 2894.3 SECS. 2939.1 SECS. 2965.5 SECS. 2979.5 SECS. .063 AT STD DEV- STD DEV- STD DEV- Ţ. .068 AT POL #2624 POINT #2704 Ī= .084 AT .092 .044 .039 AT STD DEV- STD DEV- STD DEV- POINT #2783 4.041 AT POINT #2846 3.639 3.773 AT POINT #2885 AT POINT #2902 POINT #2903 POINT #2948 STD I= 4.017 DEV= .111 AT 3.766 4.176 DEV- .113 .123 STD DEV- AT 1.093 .961 .773 STD DEV- STD DEV- STD DEV- PDINT #2974 АT POINT #2988 POINT #3017 ΑT DEV- .038 AT 5.8906 3034.5 SECS. 3034.5 SECS. 3061.4 SECS. 3098.2 SECS. 3131.0 SECS. .625 .768 .739 STD DEV- STD DEV- STD DEV- POINT #3043 .051 .049 .023 .034 .045 .022 .016 20INT ≠3070 POINT #3107 AT .656 .613 .324 STD POINT #3140 DEV= AT 3131.0 3161.6 3374.7 3588.5 2567.6 3588.5 POINT #3171 DEV- SECS. SECS. SECS. AT POINT #3385 STD DEV- AT POINT #3500 POINT #3579 .768 .769 .768 STD STD DEV= AT AT POINT #3600 DEV- .618 ``` NWC TF 6525 Appendix B SPEX DATAMATE SPECIFICATIONS # FLUOROLOG°2 # **SPECIFICATIONS** # DATA PROCESSING AND STORAGE - SPEX DATAMATE The FLUOROLOG comes standard with the DATAMATE (DM1) scan controller/data processor equipped with options. DM105-data storage/graphics/processing/radiometric correction; DM102-PC acquisition module. DM103-DC acquisition module, 4. DM101-input channels; DM104-second High voltage supply, and 1457B-coupled y-t recorder or DM112 plotter. For complete details and specifications refer to the DATAMATE brochure. #### SELF-DIAGNOSTICS AND OPERATIONAL ERROR CHECK - A Power on initiates primary hardware check. Error codes are displayed on keyboard LED for indication even in event of CRT failure. B Internal logic test and software test with errors displayed on CRT. C Continuous monitor of all keyboard operations for compatibility with hardware and software demands previously made. Errors displayed in STATUS field. #### SPECTROMETER CONTROL Scans excitation and/or emission spectrometers with 0.02 nm step resolution. Manual control through forward/reverse toggle switches. \sim stallen masses et estation for the second consistence of the second property of the second property of the second property of the second consistence consistency - 1 Continuous 2 Burst 1 dependent on integration time and increment. 3 Burst 2 requires trigger for move to next increment. 4 Burst 3 requires trigger to initiate integration. 5 Burst 4 requires triggers to initiate integration and movement. 6 Set slews to chosen position and halts. - B Multiple Group Scanming - 1 1-4 groups with independent start, stop, integration and increment (or Four inputs are available; Two chopped photon counting (\$1, \$2); two chopped direct current (R1, R2). # A Mainframe Data Input Integration times 0.1 to 800 sec. Integration time accuracy 0.01% Data word length 24 bit mentises. 8 bits for exponent and sign Data word max, significant digits 8 Max. counts data point 2: 10 ** (bipolar) Max Count Pate (DM101) 25 MHz #### **8** Data Acquisition Modes Signats can be acquired and combined in real time according to the mod listed below. \$1 K81 \cdot 81 R1 S1/R1 \$1/R2 K(\$1/R1) \cdot (\$2/R2) KS1 - S2 S1/R1 K(S1/R1) - (S2/R2) (S1/R1)(R2/S2) \$1 and \$2 \$1/R1 and \$2/R2 # DATA STORAGE, GRAPHICS, RADIOMETRIC CORRECTION PROCESSING #### A Data Memory 4000 words RAM, 32 bits Floating-point formatted Word length, 24-bit mantissa, 8-bit exponent and sign Precision 1 part in 16,000,000 8 significant digits, maximum Maximum value 10 exp. 18 Variable-length files, 8 maximum #### B Processing Anthmetic Combinations of Spectra: +, ~, x, = Radiometric Correction Program Weighted Smoothing (Savitsky/Golay — 5, 9, 13, 17, 21 points) Derivatives (first and second: weighted) Derivatives (first and second: weighted) Indefinite Integrals Definite Integrals and Peak Areas Logal Antilogs Shifts of Spectral Axes Point-by-point insertion or Modification of Spectra # C Graphic Display Annotated display of any 2 files simultaneously one file intensified Real-time display of data acquisition Labeled axes with scales File tabels maximum 40 characters each file Files displayed need not colincide X-axis Spectra can be shifted during display Two independent cursors with coordinates displayed Vertical/Independent cursors with coordinates displayed Vertical/Independent cursors with coordinates displayed Vertical/Independent cursors with coordinates displayed Vertical/horizontal expand or contract between cursors Output to recorder of data between cursors #### D Multitasking Simultaneous Data Input Oata Processing Data Output Two spectral curves can be stored and retained on power off for paseine flattening or radiometric correction. Optional celibrated temps are available from SPEX for generation of correction factors. Celibration curve can be entered point by point, by scan, or by processing, 250 celibration points maximum. Automatic interpolation between points Correction can be in real time or on stored data # **ACCESSORIES** **DM107** A full line of accessories are available for data storage, processing and output DM110/11 Single/dual disk for data storage DM106 Data memory expansion to 16000 points **RS232** interface DM109 CRT video copier DM112/113 Alphanumeric digital plotter 81/2 x 11 or 17 1457B Coupled y-t recorder Appendix C DIFFUSION RATE PROGRAM ``` ! PROGRAM "DIFF_RATE". R LODA 4/7/93 !MODIFIED FOR ADDITIONAL OUTPUT 2/2/84 !MODIFIED !/31/84 FOR NEW PPM CALC AND MG/CU-M OUTPUT ISEE HNDBK ENVIR. DATA ON ORG. CHEM. ED. BY KAPEL VERSCHUEREN IVAN NOSTRAND REINHOLD CO. 1983 PG 41 FOR FORMULAE PPM BY VOLUME IAND MASS IN MG/CU-M (CONC.) INPUT "ENTER MOLECULAR WEIGHT OF GAS.SOLID(G/MOLE)".M1.M2 INPUT "ENTER HARD SPHERE COLLISION DIAMETER(ANGSTROMS)",D12 D12=D12=1.E-8 INPUT "ENTER SOLID TEMPERATURE IN DEGREES C", To 110 Tk = Tc + 273.1 P=9.33E+5 !: Pressure=700 !700TORR ATMOSPHERIC PRESSURE AT NWC IN DYNES*CM-2 :20 :30 A=3/(8*SQR(2*PI)*6.023E+23) 140 150 PRINT PRINT " OUTPUT FROM DIFF_RATE PROGRAM
WITH P ="", Pressure," TORR" 160 170 PRINT PRINT "A= ".A :80 B=((8.3144761E+7*Tk) 1.5)/P FRINT "B= ".B 190 C=SQR((M1+M2)/(M1+M2))/(D12/2) PRINT "C= ",C P=A+B+C PRINT "DIFFUSION COEFFICIENT= ".D."CM+2/SEC-MOLECULE" PRINT "FOR T= ".Tc."C. COLLISION DIAMETER= ".D12+1.E+8."ANGSTROMS" PRINT "AND M1= ".M1."G/MOLE, M2= ".M2."G/MOLE" L=11.5 !DIFF LENGTH FOR OUR SYSTEM IN CM ?50 360 Dif_rate=R*R1*1.E-3 PRINT "DIFFUSION RATE~ ".Dif_rate."G/SEC AT ".Vap_pres."TORR OF SOLID" INPUT "ENTER FLUORESCENCE CELL TEMPERATURE (DEGREES C)".Tfcc PRINT "FLUORESCENCE CELL TEMPERATURE IS ".Tfcc." DEGREES C" 390 400 410 PRINT Tfck=Tfcc+273.1 INPUT "ENTER FLOWRATE OF GAS IN ML/MIN". Gas_flowm Gas_flows=Gas_flowm/60 Conc=(Dif_rate/Gas_flows) *1.E+9 PRINT "CONCENTRATION= ".Conc."MG/CU-M AT ".Gas_flowm," ML/MIN" 450 460 470 480 49û Ppm=(760*.0820575*Tfck*Conc)/(700*M2) PRINT "THE CONCENTRATION IS ".Conc." MG/CU-M. OR ".Ppm." PPM" PRINT "THE CONCENTRATION IS ".Conc." MG/CU-M. OR ".Ppm." PPM" PRINT "FOR THE ABOVE SET OF CONDITIONS" 510 520 PRINT 560 GÖTÖ 430 END ``` ``` OUTPUT FROM DIFF_LASL PROGRAM WITH P - 585 TORR 2.48386775943E-25 6.05649789236E+9 1.35212433269E+14 C= 1.35212433269E+14 DIFFUSION COEFFICIENT= .203407362808 FOR T= 65.5 C, COLLISION DIAMETER= 3.9 ANGSTROMS AND M1= 29 G/MOLE, M2= 128 G/MOLE TIME FOR STEADY STATE= 325.086560719 DIFF. LENGTH= 11.5 CM. CROSS SEC. AREA .126 CM2 DIFFUSION RATE= 3.69665135774E-8 G/SEC AT 2.73 TORR OF SOLID FILIORESCENCE CELL TEMPERATURE IS 65.5 DEGREES C CONCENTRATION= 55.449770366 MG/CU-M AT 40 THIS IS 3.54606758196 MG/CU-M = 1 PPM AT THIS T.P. AND M2 THE CONCENTRATION IS 55.449770366 MG/CU-M, OR 15.6369750673 PPM FOR THE ABOVE SET OF CONDITIONS ML/MIN CONCENTRATION= 18.4832567887 MG/CU-M AT 120 THIS IS 3.54606758196 MG/CU-M = 1 PPM AT THIS T.P., AND M2 THE CONCENTRATION IS 18.4832567887 MG/CU-M, OR 5.21232502243 PPM FOR THE ABOVE SET OF CONDITIONS... ML/MIN CONCENTRATION= 13.8624425915 MG/CU-M AT 160 THIS IS 3.54606758196 MG/CU-M 1 PPM AT THIS T.P. AND M2 THE CONCENTRATION IS 13.8624425915 MG/CU-M. OR 3.90924376682 PPM ML/MIN 3.90924376682 PPM FOR THE ABOVE SET OF CONDITIONS CONCENTRATION= 8.21478079497 MG/CU-M AT 270 THIS IS 3.54606758196 MG/CU-M = 1 PPM AT THIS T.P. AND M2 THE CONCENTRATION IS 8.21478079497 MG/CU-M, OR 2.31658389886 PPM FOR THE ABOVE SET OF CONDITIONS ML/MIN CONCENTRATION= 6.93122129575 MG/CU-M AT 320 THIS IS 3.54606758196 MG/CU-M = 1 PPM AT THIS T.P. AND M2 THE CONCENTRATION IS 6.93122129575 MG/CU-M, UR 1.95462188341 PPM ML/MIN FOR THE ABOVE SET OF CONDITIONS OUTPUT FROM DIFF_LASE PROGRAM WITH P - 492 TORR 2.48386775943E-25 7.20131864649E+9 1.35212433269E+14 C* T.35212433263E+14 DIFFUSION COEFFICIENT* .241856145359 CM+2/SEC-MOLECULE FOR T* 65.5 C. COLLISION DIAMETER* 3.9 ANGSTROMS AND M1* 29 G/MOLE, M2* 128 G/MOLE TIME FOR STEADY STATE* 273.406325491 SECONDS DIFF. LENGTH * 11.5 CM, CROSS SEC. AREA * .126 CM2 DIFFUSION RATE* 4.39735287896E-8 G/SEC AT 2.73 TORR OF SOLID FLUORESCENCE CELL TEMPERATURE IS 55.5 DEGREES C CM+2/SEC-MOLECULE 3.9 ANGSTROMS G/MOLE CONCENTRATION= 32.9801465922 MG/CU-M AT 80 THIS IS 2.98233376124 MG/CU-M = 1 PPM AT THIS T.P. AND M2 THE CONCENTRATION IS 32.9801465922 MG/CU-M, OR ML/MIN 11.058502915 PPM FOR THE ABOVE SET OF CONDITIONS ``` TEAM PROTECTION OF THE PROPERTY PROPERT | OUTPUT FROM DIFF_RATE PROGRAM WITH P = | 700 | TORR | |--|---|--| | A= ' 2.48386775943E-25 B= 7.29872649457E+9 C= 7.69517242317E+13 DIFFUSION COEFFICIENT= ,1395063304 FOR T= 159 C, COLLISION DIAMETER= AND M1= 28 G/MOLE, M2= 1 TIME FOR STEADY STATE= 473.9928272 DIFF, LENGTH = 11.5 CM, CROSS S DIFFUSION RATE= 2.27536938515E-8 G/FLUORESCENCE CELL TEMPERATURE IS | 185 CM+2/SEC-1
178 G/MOLE
207 SECONDS
SEC. AREA =
7SEC AT 2.25
164 DEGREES | 10LECULE
ANGSTROMS
.126 CM2
TORR OF SOLID | | CONCENTRATION= 34.1305407772 MG THIS IS 4.57093833206 MG/CU-M = 1 THE CONCENTRATION IS 34.13054077 7.46685653968 PPM FOR THE ABOVE SET OF CONDITIONS | J/CU-M AT
 PPM A! THIS T.P.
 772 MG/CU-M. | 40 ME/MIN
AND M2
OR | | CUNCENTRATION= 17.0652703886 MC THIS IS 4.57093833206 MG/CU-M = 1 THE CONCENTRATION IS 17.06527038 3.73342826984 PPM FOR THE ABOVE SET OF CONDITIONS | I PPM AT THIS T.P.
886 MG/CU-M. | 80 ML/MIN
AND M2
UR | | CONICENTRATION= 11.3768469257 MG THIS IS 4.57093833206 MG/CU-M = 1 THE CONCENTRATION IS 11.37684692 2.48895217989 PPM FOR THE ABOVE SET OF CONDITIONS | GZCU-M AT | 120 MEZMIN
AND M2
OR | | CONCENTRATION= 8.5326351943 MG THIS IS 4.57093833206 MG/CU-M = 1 THE CONCENTRATION IS 8.532635194 1.86671413492 PPM FOR THE ABOVE SET OF CONDITIONS | F/CU-M AF
PPM AT THIS T.P.
F3 MG/CU-M. | 160 MEZMIN
AND M2
OR | | CONCENTRATION= 6.82610815544 MG THIS IS 4.57093833206 MG/CU-M = 1 THE CONCENTRATION IS 6.826108155 1.49337130794 PPM FOR THE ABOVE SET OF CONDITIONS | G/CU-M A:
 PPM AT THIS T.P.
 MG/CU-M. | 200 ME/MIY
AND M2
OR | | CONCENTRATION - 4.55073877029 MC THIS IS 4.57093833206 MG/CU-M = 1 THE CONCENTRATION IS 4.550738770 .995580871958 PPM FOR THE ABOVE SET OF CONDITIONS | G/CU-M AT
 PPM AT THIS T.P.
 DE MG/CU-M. | 300 ML/MIN
AND M2
OR | # Air | OUTPUT FROM DIFF_RATE PROGRAM WIT | TH P = 700 | TORR | |---|--|--------------------------------| | A= 2.48386775943E-25
B= 7.29872649457E+9
C= 7.57966365927E+13 | 1004.005/I (M40./600) | MOLECULE | | DIFFUSION COEFFICIENT : 13741 FOR T= 159 C. COLLISION DIAN AND M1= 29 G/MOLE, M2= TIME FOR STEADY STATE 481.21 | 1ETER= 5.14
178 G/MOLE
16145817 SECONDS | ANGSTROMS | | TIME FOR STEADY STATE 481.21 DIFF. LENGTH - 11.5 CM. CF DIFFUSION RATE 2.24121484115E-9 FLUORESCENCE CELL TEMPERATURE IS | ROSS SEC. AREA =
B G/SEC AT 2.25
164 DEGREES | .126 CM2
TORR OF SOLID
C | | OBNCENTRATION= 33.6182226172 THIS IS 4.57093833206 MG/CU- THE CONCENTRATION IS 33.618 7.35477492257 PPM FOR THE ABOVE SET OF CONDITIONS | -M = 1 PPM AT THIS T.P. | AND M2 | | CONCENTRATION= 16.8091113086 THIS IS 4.57093833206 MG/CU- THE CONCENTRATION IS 16.809 3.67738746129 PPM FOR THE ABOVE SET OF CONDITIONS | -M = 1 PPM AT THIS T.P.
91113086 MG/CU-M. | . AND M2 | ``` OUTPUT FROM DIFF_RATE PROGRAM WITH P'= 700 TORR A= 2.48386775943E-25 B= 5.06292064969E+9 C= 1.35212433269E+14 DIFFUSION COEFFICIENT= .17003809062 CFOR T= 65.5 C. COLLISION DIAMETER= AND M1= 29 G/MOLE, M2= 128 GFOR STEADY STATE= 388.883454049 SFOR STEADY STATE= 388.883454049 SFOR STEADY STATE= 3.08902175695E-8 G/SEC AT FLUORESCENCE CELL TEMPERATURE IS 65.5 CM+2/SEC-MOLECULE 3.9 G/MOLE ANGSTROMS AREA = .126 CM2 AT 2.73 TORR OF SOLID DEGREES C CONCENTRATION= 23.1676631771 MG/CU-M AT 80 THIS IS 4.24315779038 MG/CU-M = 1 PPM AT THIS T.P. AND M2 THE CONCENTRATION IS 23.1676631771 MG/CU-M, OR 5.46000510037 PPM ML/MIN FOR THE ABOVE SET OF CONDITIONS OUTPUT FROM DIFF_SEA PROGRAM WITH P = 760 TORR CONCENTRATION= 21.3294763784 MG/CU-M AT 80 THIS IS 4.60685702956 MG/CU-M = 1 PPM AT THIS T.P. AND M2 THE CONCENTRATION IS 21.3294763784 MG/CU-M PPM ML/MIN FOR THE ABOVE SET OF CONDITIONS OUTPUT FROM DIFF LASE PROGRAM WITH P = 585 TORR 2.48386775943E-25 6.05649789236E+9 1.35212433269E+14 B = C= 1.332124332032 DIFFUSION COEFFICIENT= .203407362808 FOR T= 65.5 C, COLLISION DIAMETER= AND M1= 29 G/MOLE, M2= 128 CM+2/SEC-MOLECULE 3.9 ANGSTRO G/MOLE AND M1= 29 G/MOLE, M2= 128 G/MOLE, M2= 128 TIME FOR STEADY STATE= 325.086560719 SECONDS DIFF. LENGTH = 11.5 CM, CROSS SEC. AREA = .126 CM2 DIFFUSION RATE= 3.69665135774E-8 G/SEC AT 2.73 TORR OF SOLID FUNDESCENCE CELL TEMPERATURE IS 65.5 DEGREES C THIS IS 3.54606758196 MG/CU-M = 1 PPM AT THIS T.P. AND M2 THE CONCENTRATION IS 27.724885183 MG/CU-M, DR 7.81848753864 PPM ML/MIN FOR THE ABOVE SET OF CONDITIONS ``` Appendix D SPEX DIFFUSION RATE PROGRAM ``` M1 GAS G/MOLE 1) 29 TO RO 2) 128 TO R1 3) 3.9 TO R2 M2 SOLID G/MOLE HARD SPHERE DIA-A ATM FRESSURE-DYNES/CM2 4) 7.7994E+05 TO R3 LASL (585 TORR) TEMPERATURE-K 5) 338.6 TO R4 DIFF CELL AFSA-CM² DIFF TUBE LENGTH-CM VAP PRESSURE-TORR 6) .126 TO RS 7) 11.5 TO R6 8) 2.73 TO R7 9) 80 TO R8 FLOW RATE-ML MIN 10) 2 # 3.14159 TO R9 11) SOT R9 TO R9 11) SUL RY 10 RY 12) 8 * R9 TO R9 13) & 023 * R9 TO R9 14) 3 / R9 TO R9 15) 8.315E07 * R4 TO RA R IN (DYNE-DM) / (MOLE-K) 16) SOT RA TO RB 17) RA * RB TO RB 18) RB /RI TO RA 19) RO # R1 TO RB 20) R0 + R1 TO RC 21) RC / RP TO RB 22) SGT RE TO RB 25) R2 * R2 TG RC 24) RB / RC TO RB 25) R9 # RA TO RC 26) RC * RB TO RC 27) 1E-07 * RC TO RC DIFF COEF-CM2 (SEC-MOLECULE) 28) R6 * R6 TO RD 29) RD / 2 TO RD STEADY STATE TIME-SEC 30) RD / RC TO RD 31) RC # R5 TO RE 32) RE # R1 TO RE 33) 585 * RE TO RE 34) RE / 760 TO RE 35) RE / .08205 TO RE 36) RE / R4 TO RE 37) RE / R6 TO RE 38) 585 - 87 TO RF 39) 1 / RF TO RF 40) 585 # RF TO RF 41) LOG RF TO RF 42) 2.303 * RF TO RF ``` $$W(q)*10^{3} (mg/g) = RT$$ $$ppm = \frac{1}{V(1)*10^{10} (m^{3}/1)} RM_{10}^{2}$$ $$PM_{10}^{2}$$ (D.1) NWC TP 6525 | CON | ZERSION FA | | | 492 | | TORR | |----------------|---------------|----------------|----------|----------------|----------------|--------| | | 1PPM | = X MG/CL | J-M FROM | TABLE | | | | T(C) | CIOHB | C11H10 | C14H10 | C16H10 | C18H12 | C20H12 | | 20.000 | 3.447 | 3.824 | 4.793 | 5.439 | 6.140 | 6.786 | | 25.000 | 3.389 | 3.760 | 4.713 | 5.348 | 6.037 | 6.672 | | 30.000 | 3.333 | 3.698 | 4.435 | 5.260 | 5.937 | 6.562 | | 35.000 | 3.279 | 3.638 | 4.560 | 5.175 | 5.841 | 6.455 | | 40.000 | 3.227 | 3.579 | 4.487 | 5.092 | 5.747 | 6.352 | |
45.000 | 3.176 | 3 .5 23 | 4.416 | 5.012 | 5.657 | 6.252 | | 50.000 | 3.127 | 3.469 | 4.348 | 4.934 | 5.569 | 6.156 | | 55.000 | 3.07 9 | 3.416 | 4.282 | 4.859 | 5.484 | 6.062 | | 60.000 | 3.033 | 3.364 | 4.217 | 4.786 | 5.402 | 5.971 | | 65. 000 | 2.988 | 3.315 | 4.155 | 4.715 | 5.322 | 5.882 | | 70.000 | 2.944 | 3.266 | 4.094 | 4.647 | 5.245 | 5.797 | | 75.000 | 2.902 | 3.219 | 4.036 | 4.580 | 5.169 | 5.713 | | 80.000 | 2.861 | 3.174 | 3.978 | 4.515 | 5.096 | 5.632 | | 85.000 | 2.821 | 3.130 | 3.923 | 4.452 | 5.025 | 5.554 | | 90.000 | 2.782 | 3.0 86 | 3.869 | 4.391 | 4.956 | 5.477 | | 95.000 | 2.744 | 3.044 | 3.816 | 4.331 | 4.888 | 5.403 | | 100.000 | 2.708 | 3.004 | 3.765 | 4.273 | 4.823 | 5.330 | | 105.000 | 2.672 | 2.964 | 3.715 | 4.216 | 4.759 | 5.260 | | 110.000 | 2.637 | 2.925 | 3.667 | 4.161 | 4.697 | 5.191 | | 115.000 | 2.603 | 2.888 | 3.620 | 4.108 | 4.636 | 5.124 | | 120.000 | 2.570 | 2.851 | 3.574 | 4.055 | 4.577 | 5.059 | | 125.000 | 2.537 | 2.815 | 3.529 | 4.004 | 4.520 | 4.996 | | 130.000 | 2.506 | 2.780 | 3.485 | 3.955 | 4.464 | 4.934 | | 135.000 | 2.475 | 2.746 | 3.442 | ್. 906 | 4.409 | 4.873 | | 140.000 | 2.445 | 2.713 | 3.401 | 3.8 5 9 | 4.356 | 4.814 | | 145.000 | 2.416 | 2.680 | 3.360 | 3.813 | 4.304 | 4.757 | | 150.000 | 2.387 | 2.649 | 3.320 | 3.768 | 4.253 | 4.700 | | 155.000 | 2.360 | 2.618 | 3.281 | 3.724 | 4.203 | 4.645 | | 160.000 | 2.332 | 2.587 | 3.243 | 3.681 | 4.155 | 4.592 | | 165.000 | 2.306 | 2 .558 | 3.206 | 3.639 | 4.107 | 4.539 | | 170.000 | 2.280 | 2.529 | 3.170 | 3.598 | 4.061 | 4.488 | | 175.000 | 2.254 | 2.501 | 3.135 | 3.558 | 4.015 | 4.438 | | 180.000 | 2.229 | 2.473 | 3.100 | 3.518 | 3.971 | 4.389 | | 185.000 | 2.205 | 2.446 | 3.066 | 3.480 | 3.928 | 4.341 | | 190.000 | 2.181 | 2.420 | 3.033 | 3.442 | 3.885 | 4.294 | | 195.000 | 2.158 | 2.394 | 3.001 | 3.405 | 3.844 | 4.248 | | 200.000 | 2.135 | 2.369 | 2.969 | 3.369 | 3.803 | 4.204 | | 205.000 | 2.113 | 2.344 | 2.938 | 3.334 | 3.7 6 3 | 4.160 | | 210.000 | 2.091 | 2.320 | 2.908 | 3.300 | 3.724 | 4.116 | | 215.000 | 2.069 | 2.296 | 2.878 | 3.266 | 3.686 | 4.074 | | 220.000 | 2.048 | 2.273 | 2.849 | 3.233 | 3.649 | 4.033 | NWC TP 6525 | CON | VERSION FA | ACTORS FOR | R P= | 585 | | TORR | |----------------|----------------|------------|--------|--------|--------|---------------| | | | = X MG/CL | | TABLE | | | | | | | | | | | | T(C) | C10H8 | C11H10 | C14H10 | C15H10 | C19H12 | C20H12 | | | | | | | | | | 20.000 | 4.098 | 4.547 | | | 7.300 | 8.069 | | 25.000 | 4.030 | 4.470 | 5.604 | 4.359 | 7.178 | 7.933 | | 30.000 | 3.9 6 3 | 4.397 | | €.254 | 7.059 | 7.802 | | 35.000 | 3.899 | | 5.422 | 5.153 | 5.945 | 7.676 | | 40.000 | 3.836 | | 5.335 | | 6.834 | 7.553 | | 45.000 | 3.776 | 4.189 | | | 5.725 | 7.434 | | 50.000 | 3.718 | 4.124 | | | 6.622 | 7.319 | | 55.000 | 3.661 | 4.061 | 5.091 | | 5.521 | 7.208 | | 60.000 | 3.606 | 4.000 | 5.015 | 5.691 | 6.423 | 7.099 | | 65. 000 | 3.553 | 3.941 | 4.940 | 5.507 | 5.328 | 5.994 | | 70.000 | 3.501 | 3.884 | 4.868 | 5.525 | ٤.23٤ | 6.892 | | 75.000 | 3.451 | 3.928 | 4.798 | 5.445 | 5.146 | 5. 793 | | 80.000 | 3.402 | 3.774 | 4.731 | 5.368 | 6.059 | 6.697 | | 85.00 | 3.354 | 3.721 | 4.564 | 5.293 | 5.975 | 5.504 | | 90.000 | | 3.670 | | | 5.892 | 6.513 | | 95.000 | 3.263 | 3.520 | 4.538 | 5.150 | 5.812 | 5.424 | | 100.000 | 3.219 | 3.571 | 4.477 | 5.080 | 5.734 | 6.338 | | 105.000 | 3.177 | 3.524 | 4.419 | 5.013 | 5.559 | 6.254 | | 110.000 | 3.135 | 3.478 | 4.360 | 4.948 | 5.585 | 6.173 | | 115.000 | 3.095 | 3.433 | 4.304 | 4.884 | 5.513 | 5.093 | | 120.000 | ૩.૦55 | 3.390 | 4.249 | 4.822 | 5.443 | 6.015 | | 125.000 | 3.017 | 3.347 | 4.196 | 4.761 | 5.374 | 5.940 | | 130.000 | 2.980 | 3.306 | 4.144 | 4.702 | 5.308 | 5.866 | | 135.000 | 2.943 | 3.265 | 4.093 | 4.645 | 5.242 | 5.794 | | 140.000 | 2.908 | 3.226 | 4.043 | 4.588 | 5.179 | 5.724 | | 145.000 | 2.873 | 3.187 | 3.995 | 4.534 | 5.117 | 5.656 | | 150.000 | 2.839 | 3.149 | 3.948 | 4.480 | 5.057 | 5.589 | | 155.000 | 2.806 | 3.112 | 3.902 | 4.428 | 4.998 | 5.524 | | 160.000 | 2.773 | 3.077 | 3.857 | 4.377 | 4.940 | 5.460 | | 165.000 | 2.742 | 3.041 | 3.812 | 4.327 | 4.883 | 5.397 | | 170.000 | 2.711 | | | | 4.828 | | | 175.000 | 2.580 | 2.974 | 3.727 | 4.230 | 4.774 | | | 180.000 | 2.451 | 2.941 | 3.686 | 4.183 | 4.722 | 5.219 | | 185.000 | 2.622 | 2.909 | | 4.138 | 4.670 | | | 190.000 | 2.594 | 2.877 | 3.607 | 4.093 | 4.620 | 5.106 | | 195.000 | 2.566 | 2.846 | 3.568 | 4.049 | 4.570 | 5.051 | | 200.000 | 2.539 | 2.816 | 3.530 | 4.006 | 4.522 | 4.998 | | 205.000 | 2.512 | 2.787 | 3.493 | I.964 | 4.475 | 4.946 | | 210.000 | 2.486 | 2.758 | 7.457 | 7.927 | 4.428 | 4.895 | | 215.000 | 2.461 | 2.730 | J.422 | J.98J | 4.383 | 4.844 | | 220.000 | 2.436 | 2.702 | 3.387 | I.844 | 4.339 | 4.795 | NWC TP 6525 | CONV | ERSION FA | ACTORS FOR | R 19≔ | 700 | | TORR | |----------------|------------------------|------------------------|--------|---------------|----------------|---------------| | | | = X MG/CL | | | | | | | | | | | | | | T(C) | C10H8 | C11H10 | C14H10 | C16H10 | C18H12 | C20H12 | | | | | | | | | | 20.000 | 4.904 | 5.440 | 6.820 | 7.739 | 8.735 | 9.655 | | 25.000 | 4.822 | 5.349 | 6.705 | 7.609 | 8.589 | 9.493 | | 30.000 | 4.742 | 5.261 | 6.595 | 7.484 | 8.447 | 9.336 | | 35.000 | 4.565 | 5.175 | 6.487 | 7.362 | 8.310 | 9.185 | | 40.000 | 4.591 | 5.093 | 6.384 | 7.245 | 8.177 | 9.038 | | 45.000 | 4.518 | 5.013 | 6.283 | 7.131 | 8.048 | 8.896 | | 50.000 | 4.448 | 4.935 | 6.186 | 7.020 | 7.924 | 8.758 | | 55.000 | 4.381 | 4.860 | 6.092 | 5.913 | 7.803 | 8.524 | | 40.000 | 4.315 | 4.787 | 6.000 | 6.8 09 | 7.686 | 8.495 | | 65. 000 | 4.251 | 4.716 | 5.912 | 6.709 | 7.572 | 8.369 | | 70.000 | 4.189 | 4.647 | 5.825 | 6.611 | 7.462 | 8.247 | | 75.000 | 4.129 | 4.581 | 5.742 | 6.516 | 7.355 | 8.129 | | 80.000 | 4.070 | 4.516 | 5.660 | 6.424 | 7.250 | 8.014 | | 85.000 | 4.014 | 4.453 | 5.581 | 6.334 | 7.149 | 7.902 | | 70.000 | 3.958 | 4.391 | 5.505 | 6.247 | 7.051 | 7.793 | | 95.000 | 3.905 | 4.332 | 5.430 | 6.162 | 6.955 | 7.687 | | 100.000 | 3.852 | 4.274 | 5.357 | 6.079 | 6.862 | 7.584 | | 105.000 | 3.801 | 4.217 | 5.286 | 5.999 | 5.771 | 7.484 | | 110.000 | 3.752 | 4.162 | 5.217 | 5.921 | 6.683 | 7.386 | | 115.000 | 3.703 | 4.108 | 5.150 | 5.844 | 6.596 | 7.291 | | 120.000 | 3.656 | 4.056 | 5.084 | 5.770 | 6.513 | 7.198 | | 125.000 | 3.610 | 4.005 | 5.020 | 5.697 | 6.431 | 7.108 | | 130.000 | 3.545 | 3.955 | 4.958 | 5.627 | 6.351 | 7.019 | | 135.000 | 3.522 | 3.907 | 4.897 | 5.558 | 6.273 | 6.933 | | 140.000 | 3.479 | 3.860 | 4.838 | 5.490 | 6.197 | 6.849 | | 145.000 | 3.437 | 3.813 | 4.780 | 5.425 | 6.123 | 5.768 | | 150.000 | 3.397 | 3.768 | 4.724 | 5.361 | 6.051 | 6.688 | | 155.000 | 3.357 | 3.724 | 4.669 | 5.298 | 5.980 | 6.609 | | 160.000 | 3.318 | 3.681 | 4.615 | 5.237 | 5.911 | 6.533 | | 165.000 | 3.281 | 3.639 | 4.562 | 5.177 | 5.843 | 6.459 | | 170.000 | 3.243 | 3.598 | 4.510 | 5.119 | 5.777 | 6.386 | | 175.000 | 3.207 | 3.558 | 4.460 | 5.061 | 5.713 | 6.314 | | 180.000 | 3.172 | 3.519 | 4.411 | 5.006 | 5.650 | 6.24 5 | | 185.000 | 3.137 | 3.480 | 4.363 | 4.951 | 5.588 | 6.176 | | 190.000 | 3.103 | 3.443 | 4.316 | 4.898 | 5.528 | 6.110 | | 195.000 | 3.103 | 3.406 | 4.270 | 4.845 | 5.469 | 6.045 | | 200.000 | 3.070
3.03 8 | 3.370 | 4.270 | | 5.411 | | | 205.000 | | | | 4.794 | | 5.981 | | 210.000 | 3.006
2.975 | 3.33 5
3.300 | 4.180 | 4.744 | 5.3 5 4 | 5.918 | | 215.000 | | | 4.137 | 4.695 | 5.299 | 5.857 | | | 2.944 | 3.266 | 4.095 | 4.647 | 5.245 | 5.797 | | 220.000 | 2.915 | 3.233 | 4.053 | 4.599 | 5.192 | 5.738 | NWC TP 6525 | CON | VERSION FA | ACTORS FOR | R F= | 760 | | TORR | |----------------|------------|----------------|----------|---------------|--------|--------| | | 1PPM | = X MG/CL | J-M FROM | | | | | | | | | | | | | T(C) | C10H8 | C11H10 | C14H10 | C16H10 | C18H12 | C20H12 | | 5 0.000 | | | | | | | | 20.000 | 5.324 | 5.907 | 7.404 | 8.402 | 9.484 | 10.482 | | 25.000 | 5.235 | 5.808 | 7.280 | 8.261 | 9.325 | 10.306 | | 30.000 | 5.149 | 5.712 | 7.160 | 8.125 | 9.171 | 10.136 | | 35.000 | 5.065 | 5.619 | 7.044 | 7.993 | 9.022 | 9.972 | | 40.000 | 4.984 | 5.529 | 6.931 | 7.866 | 8.878 | 9.812 | | 45.000 | 4.906 | 5.442 | 6.822 | 7.742 | 8.738 | 9.458 | | 50.000 | 4.830 | 5.358 | 6.716 | 7.622 | 8.603 | 9.509 | | 55.000 | 4.756 | 5.276 | 6.614 | 7.506 | 8.472 | 9.364 | | 40.000 | 4.685 | 5.197 | 6.515 | 7.393 | 8.345 | 9.223 | | 45.000 | 4.615 | 5.120 | 6.418 | 7.284 | 8.221 | 9.087 | | 70.000 | 4.548 | 5.046 | 6.325 | 7.178 | 8.101 | 8.954 | | 75.000 | 4.483 | 4.973 | 6.234 | 7.074 | 7.985 | 8.826 | | 80.000 | 4.419 | 4.903 | 6.146 | 6.974 | 7.872 | 8.701 | | 85. 000 | 4.358 | 4.834 | 6.060 | 6.877 | 7.762 | 8.579 | | 90.000 | 4.298 | 4.768 | 5.976 | 6.782 | 7.655 | 2.461 | | 95.000 | 4.239 | 4.703 | 5.895 | 5.690 | 7.551 | 8.346 | | 100.000 | 4.182 | 4.640 | 5.816 | 6.600 | 7.450 | 8.234 | | 105.000 | 4.127 | 4.578 | 5.739 | 6.513 | 7.351 | 8.125 | | 110.000 | 4.073 | 4.519 | 5.664 | 6.428 | 7.255 | 8.019 | | 115.000 | 4.021 | 4.460 | 5.591 | 6.345 | 7.162 | 7.916 | | 120.000 | 3.970 | 4.404 | 5.520 | 6.264 | 7.071 | 7.815 | | 125.000 | 3.920 | 4.348 | 5.451 | 6.186 | 6.982 | 7.717 | | 130.000 | 3.871 | 4.294 | 5.383 | 6.109 | 6.875 | 7.621 | | 135.000 | 3.824 | 4.242 | 5.317 | 6. 034 | 5.811 | 7.528 | | 140.000 | 3.777 | 4.190 | 5.253 | 5.961 | 6.728 | 7.437 | | 145.000 | 3.732 | 4.140 | 5.190 | 5.890 | 5.648 | 7.348 | | 150.000 | 3.688 | 4.091 | 5.129 | 5.820 | 6.569 | 7.261 | | 155.000 | 3.645 | 4.044 | 5.069 | 5.752 | 6.493 | 7.176 | | 160.000 | 3.603 | 3.997 | 5.010 | 5.686 | 6.418 | 7.093 | | 165.000 | 3.562 | 3.951 | 4.953 | 5.621 | 6.344 | 7.012 | | 170.000 | 3.521 | 3.907 | 4.897 | 5.557 | 6.273 | 6.933 | | 175.000 | 3.482 | 3.863 | 4.842 | 5.495 | 6.203 | 6.856 | | 180.000 | 3.444 | 3.820 | 4.789 | 5.435 | 6.134 | 6.780 | | 185.000 | 3.406 | 3.779 |
4.737 | 5.375 | 6.067 | 6.706 | | 190.000 | 3.369 | 3.738 | 4.686 | 5.317 | 6.002 | 6.633 | | 195.000 | 3.333 | 3.698 | 4.635 | 5.260 | 5.938 | გ.563 | | 200.000 | 3.298 | 3.659 | 4.586 | 5.205 | 5.875 | 6.493 | | 205.000 | 3.264 | 3.621 | 4.539 | 5.150 | 5.813 | 5.425 | | 210.000 | 3.230 | 3 .58 3 | 4.492 | 5.097 | 5.753 | 6.359 | | 215.000 | 3.197 | 3.546 | 4.446 | 5.045 | 5.694 | 6.294 | | 220.000 | 3.164 | 3.510 | 4.400 | 4.994 | 5.636 | 6.230 | Appendix E SPEX FLUORIMETER CORRESPONDENCE April 19, 1983 Dr. James Short Rural Route #1 Box 197 Switz City, Indiana 47465 Dr. Richard Loda Naval Weapons Center Mail Code 3851 China Lake, CA 93555 Dear Drs. Short and Loda: I am sending each of you a copy of this letter and duplicate information packet concerning our FLUOROLOG 2 spectrofluorometers as the same instrument applies to each of you. When looking at PAH gasses from burning flares, extreme sensitivity will be required due to the low molecular densities involved. You will note that with fluorescein 0.1 ppt is detectable even with our least expensive model 111C instrument with single monochromators, room temperature PMT and 150 watt Xe lamp. Even better minimum levels of detectability are possible with our model 112 instrument which might include a cooled PMT and 450 watt lamp. Single photon counting detection, efficient classically ruled gratings in our monochromators, and very good 1:1 imaging optics account for much of the sensitivity of the FLUOROLOG 2 instruments. By taking these values and backtracking to the vapor pressures included in the burning flares, your 1 ppm levels should be easy to achieve. The Datamate scan controller, photometer, and data system included with the FLUOROLOG 2 instruments is quite easy to use despite its initial apparent complexity. Being microprocessed, default values are loaded into the Datamate on start up making the taking of data easy. As required, additional steps can be added to the data acquisition such as repetitive scanning, peak location, excitation and emission correction, etc. Once the appropriate steps are determined, a simple program can be developed by simply telling the Datamate to perform the various steps in sequence. This is called keystroke programming. You will note in some of the attached Tech Notes on the Datamate how it is not only easy to use but can be quite powerful. Drs. Short and Loda April 19, 1983 Delivery and installation of an instrument will probably not be a limiting problem in your possible purchase of an instrument. This is assuming that Spex will be informed as the purchase of an instrument progresses. The mentioned mid-June delivery and installation at Los Alamos is well within our capabilities. I hope this information helps in your determination of the suitability of our FLUOROLOG 2 instruments in your work. I will contact Richard and make arrangements for samples to be run either in Los Angeles, Santa Barbara, the San Francisco Bay Area, or in our New Jersey factory. In the meantime, if either of you have any questions concerning the FLUOROLOG 2, feel free to give me a call. Sincerely, SPEX INDUSTRIES, INC. Hollis F. Davis Western Regional Manager ps Attachments 29 April 1983 Dr. Richard Loda Naval Weapons Center Code 3851 China Lake, CA 93555 Dear Dr. Loda: Enclosed are the fluorescence spectra of gas phase phenanthrene and pyrene which you requested. The spectra were obtained on a FLUOROLOG F112 system with a 450W Xenon lamp, and a cooled R928 detector. The price of this system with a dual disk drive is approximately \$36000. Hollis Davis can discuss prices with you in greater detail. The operating parameters are as follows: for pyrene excitation spectrum, emission wavelength = 400 nm, 5 and 10 nm bandpass for excitation and emission monochromators respectively, a 1 nm step size and 1 second integration time. For pyrene emission spectrum 321 nm excitation wavelength, 10 and 5 nm bandpass, 1 nm step size and 1 second integration time. For phenanthrene excitation spectrum, 366 nm emission wavelength, 5 and 10 nm bandpass, 1 nm step size and 1 second integration time. For phenanthrene emission spectrum, 241 nm excitation wavelength 10 and 5 nm bandpass, 1 nm step size, and 1 second integration time. Plot A shows uncorrected (dashed trace) and corrected excitation spectra of pyrene at 60°C. The correction was done by a rhodamine B quantum counter. Plot B is uncorrected (solid line) and corrected emission spectra of pyrene at 60°C. The instrument response function for corrected emission spectra was determined with a standard lamp. Plots C and D are excitation and emission spectra at 60°C of phenanthrene. Because of the signal levels, I did not think that synchronous scanning would be very informative. Therefore, I obtained emission spectra of a mixture of phenanthrene and pyrene exciting at two different excitation wavelengths (241 and 321 nm). I performed the above experiment at 60, 50 and 30°C. The results are given in Plots E-J. Dr. Richard Loda 29 April 1983 Page 2 I think you will agree that these results clearly show that our instrument is capable of detecting PAH's in the gaseous state at the part per million level. If you have any questions about the data, please contact me. Sincerely yours, SPEX INDUSTRIES, INC. Frank Purcell, Ph.D. Applications Manager FP/mt Enc. cc: Hollis Davis See December 18 See and Personal Research Englished September September September #### INITIAL DISTRIBUTION ``` 9 Naval Air Systems Command AIR-03B, H. Andrews (1) AIR-03D, G. Heiche (1) AIR-310G, R. Shumaker (1) AIR-320R, H. Rosenwasser (1) AIR-330 (1) AIR-35 (1) AIR-536A1 (1) AIR-7226 (2) 5 Chief of Naval Operations OP-225 (1) OP-354 (1) OP-506 (1) OP-982E (1) OP-982F (1) 1 Chief of Naval Material (MAT-08) 5 Chief of Naval Research, Arlington ONR-440 (1) ONR-443 (1) ONR-460 (1) ONR-470 (1) ONR-472 (1) 3 Naval Facilities Engineering Command, Alexandria Code 032, S. Hurley (1) Code 112 (1) Code 54 (1) 7 Naval Sea Systems Command SEA-04E (1) SEA-05R1 (1) SEA-05R14 (1) SEA-05R16 (1) SEA-09B312 (2) SEA-62R32 (1) 1 Commander in Chief, U.S. Pacific Fleet (Code 325) 1 Commander. Third Fleet, Pearl Harbor 1 Commander, Seventh Fleet, San Francisco 2 Naval Academy, Annapolis (Director of Research) 2 Naval Air Development Center, Warminster 1 Naval Air Propulsion Center, Trenton (PE-71, A. F. Klarman) 1 Naval Energy and Environmental Support Activity, Port Hueneme 3 Naval Ocean Systems Center. San Diego Code 513 S. Yamamoto (1) A. Zirino (1) Code 5131, J. H. Salazar (1) 2 Naval Ordnance Station, Indian Head Code E, Pollution Abatement Program Manager (1) Technical Library (1) 3 Naval Research Laboratory Code 4300 (1) Code 6100 (1) Library (1) ``` ``` 3 Naval Ship Weapon Systems Engineering Station, Port Hueneme Code 5711, Repository (2) Code 5712 (1) 2 Naval Surface Weapons Center, Dahlgren G51 (1) Technical Library (1) 5 Naval Surface Weapons Center, White Oak Laboratory, Silver Spring Code R11 (2) Code R16, J. Hoffsommer (1) Code R17 (1) Code R141, G. Young (1) 1 Naval Underwater Systems Center, Newport (Code 364, R. Kronk) l Naval War College, Newport 6 Naval Weapons Support Center, Crane Code 3025, D. Burch (1) Code 50C, B. E. Douda (1) Code 505, J. E. Short (1) NAPEC (1) R&E Library (2) 4 Office of Naval Technology, Arlington MAT-0716 (1) MAT-072 (1) MAT-0723 (1) MAT-0724 (1) 1 Army Armament Materiel Readiness Command, Rock Island (DRSMC-DSM-D(R), G. T. Zajicek) 1 Army Environmental Hygiene Agency, Aberdeen Proving Ground (HSHB-EA-A) 1 Army Medical Bioengineering Research and Development Laboratory, Fort Dietrick (J. Barkeley) 1 Army Toxic and Hazardous Materials Agency, Aberdeen Proving Ground (DRXTH-TE-D) 3 Air Force Systems Command, Andrews Air Force Base DLFP (1) DLWA (1) 1 Air Force Armament Division, Eglin Air Force Base (D. Harrison) 1 Air Force Intelligence Service, Bolling Air Force Base (AFIS/INTAW, Maj. R. Lecklider) 12 Defense Technical Information Center 1 Los Alamos National Laboratory, Los Alamos, NM (R. Koenig, MS E517) 3 The Johns Hopkins University, Applied Physics Laboratory, Chemical Propulsion Information Agency, Laurel, MD T. W. Christian (2) J. Hannum (1) ```